DOCUMENT RESUME ED 423 276 TM 029 081 AUTHOR Deeter, Thomas; Prine, Don TITLE Assessment Program Results 1996-1997. Focus on Assessing Outcomes. INSTITUTION Des Moines Public Schools, IA. Dept. for School Improvement and Employee Relations. PUB DATE 1998-01-00 NOTE 73p. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive (141) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS *Academic Achievement; Advanced Placement; *Criterion Referenced Tests; *Educational Assessment; Elementary Secondary Education; *Norm Referenced Tests; Scores; Standardized Tests; Standards; Tables (Data); *Test Results IDENTIFIERS ACT Assessment; *Des Moines Public Schools IA; Iowa Tests of Basic Skills; PLAN Tests #### ABSTRACT The Des Moines (Iowa) Public Schools continually evaluate the process of teaching for learning in order to provide quality programming for its diverse student body. Different methods of student outcome assessment are used to identify areas for study and analysis. This report provides information about the achievement of district students on: (1) criterion-referenced assessments; (2) advanced placement tests; (3) the District Composition Assessment; (4) the Iowa Tests of Basic Skills (ITBS); (5) the PLAN assessment (norm-referenced tests for 10th graders); and (6) the American College Testing Program (ACT) assessment. Results from the criterion-referenced tests show that at the elementary level, 76% of all scores were above the 70% standard, with 64% and 54% of the middle school and high school scores above the standard, respectively. A continuing challenge is to address the achievement gaps that exist between nonminority and minority students. The district was represented very well on Advanced Placement tests, with a number of students recognized for their achievement. In composition assessment, the percent of students in grades 3 and 5 achieving the "competent" standard was less than the target for the school year, but at grades 8 and 11, the percent achieving the competent standard was slightly above the target. District students scored well on the ITBS. In addition, 10th graders scored well on the PLAN assessment. The mean district score on the ACT was a 20.9 while the national mean was 21.0 and the Iowa mean was 22.1. For those few Iowa students who took the Scholastic Assessment Test, scores were well above the national means for verbal and mathematics scores. Six appendixes present definitions and tables of test results. (Contains 30 tables.) (SLD) Reproductions supplied by EDRS are the best that can be made * from the original document. ************* # ASSESSMENT PROGRAM RESULTS 1996-1997 # Des Moines Independent Community School District 1800 Grand Avenue Des Moines, Iowa 50309 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Thomas Deater TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) January, 1998 Dr. Thomas Deeter Program Evaluator, Testing & Research Dr. Don Prine Director, School Improvement & Employee Relations ## **Executive Summary** The goal of the district assessment program is to provide information to improve teaching and to increase learning. Toward that end, students participate in a number of district-level assessment activities, including criterion-referenced, objectives-based subject matter tests, Advanced Placement tests, the district's performance-based composition assessment, norm-referenced standardized assessment (ITBS, PLAN), and college entrance examinations (ACT, SAT). Test results are shared throughout the year in many ways. Paper documents and reports are produced, student test results are returned to schools in electronic format (on diskette), and subject-area supervisors and testing personnel make presentations of test results at various meetings. #### Highlights of Results ## **District Criterion-Referenced Tests** Regarding the District Improvement Plan Target # 1: - At the elementary level, 76 percent of all scores (for all tests and all students) were above the 70% standard, two percentage points above the target for 1996-97. - At the middle school level, 64 percent of all scores were above the 70% standard, four percentage points below the target for 1996-97. - At the high school level, 54 percent of all scores were above the 70% standard, sixteen percentage points below the target for 1996-97. A continuing challenge for the district is to address the achievement gaps that exist between non-minority and minority students, and between students receiving subsidized meals and students who do not receive subsidized meals. #### Advanced Placement Tests The district was represented very well on the Advanced Placement tests. There were six students who were recognized as AP National Scholars. Twenty-eight students were recognized as AP Scholars with Distinction, 18 students were recognized as AP Scholars with Honor, and 42 students were recognized as AP Scholars. # Composition Assessment Regarding the District Improvement Plan Target # 2: At Grades 3 and 5, the percent of students achieving the competent standard was less than the target for 1996-97. At Grades 8 and 11, the percent of students achieving the competent standard was slightly above the target for 1996-97. #### Iowa Tests of Basic Skills (ITBS) District students scored very well on the ITBS. The district average for Grade 3 was the 55th percentile, for Grade 4 was the 55th percentile, for Grade 6 was the 56th percentile, and for Grade 7 was the 57th percentile. The following information reflects the percent of students who scored as well or better than one and one-half grade levels above them. This is an indicator of exceptional performance. - 14 % of the third graders scored as well or better than a beginning fifth grader. - 24% of the fourth graders scored as well or better than a beginning sixth grader. - 33% of the sixth graders scored as well or better than a beginning eighth grader. - 38% of the seventh graders scored as well or better than a beginning ninth grader. #### **PLAN Assessment** The average 10th grade student scored as well or better than 60 percent of all students who took the PLAN assessment. For all students, scores were highest in mathematics (64), followed by science reasoning (63), reading (58), and English (55). These same students, on average, scored as well or better than 53 percent of college-bound students. #### **ACT/SAT** In 1996-97, 842 students participated in the ACT assessment. The mean score was a 20.9 (out of 36). The national mean was 21.0 and the Iowa mean was 22.1. In 1996-97, 146 students participated in the SAT assessment. For all students, the Verbal mean score was 564 out of 800, and the Math mean score was 555 out of 800. These scores are well above the national means of 505, and 511, respectively. #### Dissemination of Information Information provided to schools include: - Test reports sorted by course, teacher, and class. - Test graphs of district-level reports for comparison purposes. - Data diskettes containing student test results for district-wide assessments. - Reports from test scoring services (ITBS, PLAN). - In-service sessions held by curriculum supervisors and testing staff. # TABLE OF CONTENTS ## **District Mission Statement** | Introduction | ••••• | |---|-----------| | | | | Program Overview | | | Resources | | | Procedures | 2 | | | _ | | 1996-97 Assessment Results | | | Nature and Purposes of Assessments | | | Criterion-Referenced Assessments | | | Composition Assessment | | | Standardized Assessment | | | Interpreting Student Achievement Information | 4 | | District Improvement Plan Update | | | Target # 1 | | | Building Contributions to District Improvement Plan Target #1 | | | District Improvement Plan Update | و | | Target # 2 | و | | Building Contributions to District Improvement Plan Target # 2 | | | Criterion-Referenced Assessment Results | 1 | | Special Illustration: Elementary Reading Cohort Growth | 14 | | Advanced Placement Scholars | 17 | | District Composition Assessment Results | 18 | | Standardized Assessment Results | | | The Iowa Tests of Basic Skills | | | Elementary School ITBS | 20 | | Elementary School Cohort Growth | | | Middle School ITBS | 22 | | Middle School Cohort Growth | | | Disaggregated ITBS Scores | 24 | | Score Distributions for the ITBS | | | PLAN Assessment | | | ACT Assessment | | | Scholastic Achievement Tests (SAT) | 31 | | Dissemination of Assessment Information to Buildings | 32 | | Summary and Conclusions | 33 | | | | | Appendix A. Definitions | 35 | | Appendix B. District Criterion-Referenced, Objectives-Based Tests: | | | Historical Disaggregated Data | <u>37</u> | | Appendix C. Pilot Test Results: Disaggregated Data | 57 | | Appendix D. ITBS Tables: Elementary | 60 | | Appendix E. ITBS Tables: Middle School | 63 | | Appendix F. ITBS Percent of Students on Grade Level by Building and Subtest | 65 | # **DISTRICT MISSION STATEMENT:** The Des Moines Independent Community School district will provide a quality educational program to a diverse community of students where all are expected to learn. #### Introduction District-wide objective assessment of student progress is an essential part of any educational endeavor. Information relevant to how individual students and groups of students are progressing provides schools a basis to determine how successful their practices have been or how practices should be designed to obtain better results in the future. Assessment results reflect student
achievement on identified outcomes, and serve as an indication that a school is indeed achieving its mission. Many measures are used to assess student progress, including nationally standardized measures, district criterion-referenced or performance-based measures, or assessments used by individual teachers within their classrooms. The value of any indicator system is based on the extent to which it captures the complexity of the teaching and learning process. Any single assessment cannot serve as the indicator of educational effectiveness. A multiple method, multiple index approach is recommended to paint a more clear and colorful picture of student achievement, to provide decision-makers with more information to refine the teaching-for-learning process. The use of performance assessments and demonstrations of student achievement may also serve to support numerical test scores. Education is both a process and an outcome. The purposes for which assessment activities are conducted depend on the formation or summative nature of an evaluation. As long as stakeholders view education as a process *and* an outcome, assessment information can be used to make appropriate instructional decisions to enhance student learning and performance. #### PROGRAM OVERVIEW The Des Moines Public Schools continue to focus organizational energy on the academic growth and development of its diverse urban student body. Purposes of the program are to assess student learning, diagnose instructional need, and provide information for program evaluation. Assessment results are indicators of student achievement on knowledge and performance outcomes. Any form of assessment used in isolation provides only partial information about a child's academic development or a school district's overall curriculum. Decision-makers who obtain results from multiple methods of assessment have more information to refine the teaching-for-learning process. Continuous monitoring of student progress provides information for planning activities that will address the needs of each learner by allowing instructional decisions to be personalized. Evaluation of student achievement information at the classroom, building, and district levels allows identification of strengths as well as academic areas in need of improvement. In order to maintain an appropriate breadth of focus of the district's curriculum, student achievement trends in districts with similar characteristics can be monitored. The district continually evaluates the process of teaching for learning in order to provide quality programming for its diverse student body. Different methods of student outcome assessment are used to identify areas for study and analysis. The purpose of this report is to provide information about the achievement of district students on the following: - Criterion-Referenced Assessments, a series of curriculum-aligned, objectives-based tests, given in grades two through twelve and covering core subject matter areas as well as some electives in the Des Moines curriculum. - Advanced Placement Tests, a series of criterion-referenced tests given to high school students seeking college credit prior to enrolling in college. - District Composition Assessment, a performance-based assessment in which the *test* is the learning activity itself. It is administered in the fall to students in third, fifth, eighth, and eleventh grades. - Iowa Tests of Basic Skills (ITBS), a series of norm-referenced tests, given to students in third, fourth, sixth, and seventh grades. The ITBS is administered in February. - The PLAN assessment, a series of norm-referenced tests given to a sample of students in tenth grade. The PLAN is administered in the fall. The ACT assessment (formerly the American College Test) and the Scholastic Achievement Tests (or SAT), a series of norm-referenced tests, usually given to high school juniors and seniors for the purpose of determining probable success in higher education. Disaggregation of assessment information is an integral component of planning for district improvement. Disaggregation of data provides an opportunity to examine equity indicators to determine whether all students are learning and to what degree. Groups for disaggregating data include gender, ethnicity (minority or non-minority status), and a socioeconomic variable (free or reduced-priced meals). It is anticipated that data will be disaggregated on other categories (e.g., special education, ESL) as rules for legal requirements of including all students in assessment activities are clarified. #### Resources The operational budget for the district assessment program, including salaries and estimated benefits, is approximately 0.12 percent of the district's operating budget. For every one hundred dollars that the district spends on operations, the assessment program receives 12 cents. #### **Procedures** Many processes have been automated for efficiency. Text and graphics for criterion-referenced tests is largely provided "in house." The ability to pre-print answer sheets with student names and identification numbers from the CIMS system has recently been achieved. Testing staff can now request "pre-slugged" answer sheets through CIMS, which are printed at the Mid-Iowa Computer Center facility. ITBS answer documents have bar-coded labels to save classroom time and improve accuracy. Since most district assessment activities are aligned with the curriculum, assessments can provide additional learning experiences for students to check their understanding of important concepts. Students average approximately 1.5 percent of their time in school taking district assessments. The increase from past years is due to mathematics tests being given both at mid-year and end-of-year, and modular science tests that are given at the end of each unit or module. In anticipation of the dissolution of Mid-Iowa Computer Center, testing staff are currently developing procedures to create district data sets by bringing together test files from each school, combining them on a desktop computer, and analyzing them using microcomputer-based statistical software. #### 1996-97 ASSESSMENT RESULTS #### Nature and Purposes of Assessments #### **Criterion-Referenced Assessments** The district's criterion-referenced assessment program covers a wide array of subject matter across curriculum areas and grade levels. The primary intent of these tests is to determine the extent to which the curriculum being taught is learned. District criterion-referenced tests are not timed, allowing students reasonable time to complete all items. Each test contains groups of items measuring similar concepts (strands), and is designed to evaluate student mastery of the objectives of a given subject. They are also designed to diagnose student learning or identify deficiencies in a student's reasoning process. Because these objectives-based tests are aligned with the adopted district curriculum, scores are reflective of a student's achievements in a specific content area. The district's criterion-referenced tests provide a more accurate picture of what is taught and learned than norm-referenced, standardized tests. The primary purposes of the criterion-referenced assessment program are to evaluate the curriculum and to assist in instructional planning. At elementary schools, data from these assessments supplement the student achievement data gathered through individual teacher assessments. It is anticipated that these assessments will be able to also supplement the information consolidated in the ABACUS instructional management system. At the middle and high schools, data are also used for individual student evaluation (as a part of assigning course grades to students). #### Composition Assessment Performance-based assessments provide information regarding what a student can *do*, given a specific task. The district's performance-based assessment is a composition assessment. Students in Grades 3, 5, 8, and 11 select one of three topics and compose an essay on the selected topic. Essays are read by trained readers and scored holistically (the overall impression) and on a number of dimensions that have been determined to be important components of writing skill. The assessment is aligned with the district's objectives for language arts, and student compositions are evaluated against established standards for each objective area. As such, the composition assessment may be viewed as objectives-based. #### Standardized Assessment Norm-referenced, standardized assessments provide general information regarding how our district as a whole compares with other urban districts with similar characteristics. National norms are used as the standard of comparison, since the district's urban demographic characteristics are more reflective of a national reference group than a state reference group. Standardized assessments help prevent a narrowing of curriculum focus by selecting items that test a broad range of objectives from each subject area. These tests are not intended to perfectly match any district's curriculum. Keeping in mind that a test such as the ITBS is an assessment of *basic* skills, it is a fair measure of student achievement in most areas. With regard to individual scores, a student scoring at the 50th percentile is on grade level, and should be able to enter most schools across the nation and begin achieving success. # **Interpreting Student Achievement Information** Student achievement information can be evaluated in two ways. First, data can be analyzed to see how similar groups of students perform on a test of the same curriculum area in subsequent years (i.e., evaluating cohort data). For example, results of student assessment in Grade 3 mathematics in one year can be generally compared to results of student assessment in Grade 4 mathematics the next year, and Grade 5 mathematics the next year. Second, data on a particular test can be evaluated over a period
of time, to examine if gaps (detected by disaggregation) on one administration of a test tend to close with future administrations of the same test. For example, results of student assessment on a Grade-10 English test can be compared and evaluated for achievement trends for students over a three-year period. The results of this type of analysis (i.e., evaluating historical data) should be interpreted with caution, since the groups of students taking the same test each year are different. Cohort data are most available at the elementary level, since groups of students tend to matriculate through the grades together. This type of data is not as available for all students at the middle school level (i.e., Grade 8, when students begin to specialize in areas such as mathematics), and is seldom available at the high school level, since there is little continuity among individual classes. Examination of historical data for long-term trends in student achievement can provide information for program evaluation. #### District Improvement Plan Update #### Target #1 Target # 1of the District Improvement Plan states: "By the opening of the 1999-2000 school year, 80% of elementary, middle and high school students will achieve at least 70% mastery on district criterion-referenced assessments of mathematics, reading, language arts, social sciences, sciences, foreign languages, and vocational subjects." For the 1996-97 school year, the targets for student achievement were (Table 1): - Elementary: 74% of the students will achieve the 70% standard. - Middle: 68% of the students will achieve the 70% standard. - High: 70% of the students will achieve the 70% standard. Table 1. Target and Actual Percent of Students Achieving the District Mastery Standard | Year | Elementary
(70%) | | | idle
)%) | High
(70%) | | | |---------|---------------------|--------|--------|-------------|---------------|--------|--| | | Target | Actual | Target | Actual | Target | Actual | | | 1992-93 | 65 | 77 | 47 | 48 | 40 | 34 | | | 1993-94 | 65 | 79 | 50 | 53 | 40 | 46 | | | 1994-95 | 68 | 76 | 56 | 56 | 50 | 52 | | | 1995-96 | 71 | 76 | 62 | 68 | 60 | 53 | | | 1996-97 | 74 | 76 | 68 | 64 | 70 | 54 | | | 1997-98 | 77 | | 74 | | <i>7</i> 5 | | | | 1998-99 | 80 | | 80 | | 80 | | | Note: Results are for all students and all areas combined. This District Improvement Plan target helped staff identify a number of issues regarding the potential usefulness of student assessment information. A district standard of 70% mastery on criterion-referenced tests was established and the percent of students achieving that mastery level is an indicator of program success at the district (or building) level. Results for all students and all areas combined represent a duplicated count, such that it is possible for all test scores for a single student to be included in the average. While it is possible that including all scores from a high achieving student may increase an average, all scores from a low achieving student may decrease an average. Results for individual curriculum areas are more interpretable, since it is less likely that a single student would take more than a single course in a given area. Table 2. Percent of Students Achieving the District Mastery Standard by Curriculum Area | Percentages Stude & Arc | All dents dents Curr. Area Percentages All Students & Percentages Curr. Area Percentages All Students & Areas 76 76 76 76 - 70.7 88.8 87.6 61.1* - - | |--|--| | Elementary % Are Math 70.3 Reading 86.8 Language Arts 57.2* Science 73.3 Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | Areas & Areas & Areas 76 76 76 - 70.7 88.8 87.6 | | Elementary 76 Math 70.3 Reading 86.8 Language Arts 57.2* Science 73.3 Social Science 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 76 76 76 76 76 76 88.8 87.6 | | Math 70.3 Reading 86.8 Language Arts 57.2* Science 73.3 Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | - 70.7
88.8 87.6 | | Reading 86.8 Language Arts 57.2* Science 73.3 Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 88.8 87.6 | | Language Arts 57.2* Science 73.3 Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | | | Science 73.3 Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 61.1* | | Social Science 56 Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | | | Middle 56 Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 74.2 75.2 | | Language Arts 65.7 Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 66.9 66.7 | | Reading 71.2 Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 56 68 64 | | Science 37.2 Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 72.2* 71.1 | | Social Science 86.0* Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 69.3 71.8 | | Math 48.9 Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 44.0* | | Foreign Language 47.9 High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 94.5* 96.3* | | High 52 English 72.8 Fam. & Cons. Sci. 48.7 | 65.4 49.5 | | English 72.8 Fam. & Cons. Sci. 48.7 | 51.1 49.0 | | Fam. & Cons. Sci. 48.7 | 52 53 54 | | | 77.4 76.7 | | | 59.9 44.0 | | Math 33.0 | | | Science 17.4* | 28.4 35.1 | | Social Science 53.6 | 28.4 35.1
45.0 58.9 | | Foreign Language 57.5 | | ^{*}Calculations were based on a single course. Summarizing 1996-97 (Table 2): At the elementary level, greater than 76% of the students achieved the 70% standard in reading. Less than 76% of the students achieved the 70% standard in math, science, and social science. For all tests and students, 76 percent of all scores were above the 70% standard, two percentage points above the target for 1996-97 in the District Improvement Plan. At the middle school level, greater than 68% of the students achieved the 70% standard in language arts and reading (and a single course in social science). Less than 68% of the students achieved the 70% standard in math and foreign language. For all tests and students, 64 percent of all scores were above the 70% standard, four percentage points below the target for 1996-97 in the District Improvement Plan. At the high school level, greater than 70% of the students achieved the 70% standard in English. Less than 70% of the students achieved the 70% standard in math, science, social science, foreign language, and family and consumer science. For all tests and students, 54 percent of all scores were above the 70% standard, sixteen percentage points below the target for 1996-97 in the District Improvement Plan. # **Building Contributions to District Improvement Plan Target #1** Tables 3, 4, and 5 show the contribution of each school toward the achievement of District Improvement Plan Target # 1. Scores reflect percentages of students in each content area that scored 70% or better. For example, 78.7 percent of the students tested in reading at Brody Middle School achieved the district's standard of 70%. The 1996-97 target for the percent of students achieving the district standard was 74 for elementary schools, 68 for middle schools, and 70 for high schools. Table 3. Percent of students achieving the district mastery standard of 70%. | Middle | Reading | Math | Language | Foreign | Social | Total | |----------|---------|------|----------|--------------|----------|-------| | School | | | Arts | Language | Science* | | | Brody | 78.7 | 64.4 | 75.5 | 53.4 | 100.0 | 72.3 | | Callanan | 85.5 | 68.6 | 83.2 | 66.1 | 86.7 | 77.3 | | Goodrell | 67.2 | 41.9 | 83.2 | 93.0 | 100.0 | 65.7 | | Harding | 64.7 | 47.0 | 65.1 | 35. <i>7</i> | 100.0 | 58.2 | | Hiatt | 54.6 | 18.8 | 55.6 | 37.9 | 100.0 | 47.1 | | Hoyt | 60.2 | 32.1 | 62.4 | 60.9 | 100.0 | 46.6 | | McCombs | 68.2 | 40.5 | 71.4 | NA | 100.0 | 58.3 | | Meredith | 82.0 | 50.3 | 64.1 | 25.0 | 100.0 | 64.3 | | Merrill | 83.6 | 58.9 | 85.4 | 33.8 | 96.0 | 73.3 | | Weeks | 66.9 | 49.1 | 56.4 | 64.6 | 100.0 | 60.0 | | District | 71.8 | 49.5 | 71.1 | 49.0 | 96.3* | 63.7 | ^{*}Central Academy Government only. Table 4. Percent of students achieving the district mastery standard of 70%. | High
School | Math | Language
Arts | Foreign
Language | Social
Science | Science | Family
&
Consumer
Science | Total | |----------------|------|------------------|---------------------|-------------------|---------|---------------------------------|-------| | East | 27.0 | 63.7 | 52.3 | 37.9 | 50.7 | 49.6 | 44.0 | | Hoover | 43.5 | 76.6 | 51.4 | 52.8 | 52.3 | 40.8 | 54.4 | | Lincoln | 36.8 | 81.8 | 76.2 | 54.5 | 62.7 | 39.7 | 58.7 | | North | 26.9 | 75.9 | 47.5 | 46.1 | 48.5 | 46.0 | 50.6 | | Roosevelt | 38.5 | 84.9 | 58.0 | 54.7 | 64.1 | 38.1 | 58.6 | | District | 35.1 | 76.7 | 59.1 | 49.4 | 58.9 | 44.0 | 53.7 | Table 5. Percent of students achieving the district mastery standard of 70%. | Elementary
School | Reading | Math | Science | Social
Science | Total | |----------------------|--------------|------|--------------|----------------------|----------------------| | Adams | 93.0 | 77.9 | 76.7 | 87.0 | 84.9 | | Brooks | 76.9 | 57.8 | 57.9 | 39.1 | 58.9 | | Cattell | 83.6 | 58.7 | 66.9 | 61.8 | 68.5 | | Douglas | 83.0 | 72.5 | 72.1 | 63.1 | 73.7 | | Edmunds | 80.9 | 47.1 | 69.3 | 47.8 | 62.0 | | Findley | NA | 78.3 | 90.3 | 77.7 | 81.7 | | Garton | 90.1 | 67.1 | 70.9 | 67.6 | <i>7</i> 5.8 | | Granger | 74.3 | 62.3 | 51.9 | 46.0 | 60.3 | | Greenwood | 90.7 | 85.5 | 85.4 | 73.4 | 83.8 | | Hanawalt | NA | 85.4 | 80.2 | 81.6 | 82.4 | | Hillis | 87.4 | 81.8 | 79.9 | 82.7 | 83.3 | | Howe | 88.7 | 74.6 | 84.1 | 72.9 | 80.9 | | Hubbell | 88.6 | 71.0 | 78.8 | 73.7 | 79.0 | | Jackson | 88.0 | 71.2 | 72.4 | 71.0 | 76.8 | | Jefferson | 94.9 | 92.4 | 85. <i>7</i> | 85.3 | 90.5 | | Longfellow | 50.6 | 53.6 | 66.2 | 63.7 | 57.0 | | Lovejoy | 89.4 | 82.4 | 83.3 | 86.9 | 86.1 | | Lucas | NA | 77.3 | 57.7 | 40.2 | 59.0 | | Madison | 93.7 | 70.0 | 81.0 | 65.2 | 79.7 | | Mann | 89.4 | 68.2 | 49.3 | 69.7 | 73.6 | | McKee | 80.7 | 68.7 | 66.6 | 49.2 | 67.4 | | McKinley | 86.1 | 71.9 | 67.0 | 4 5. <i>7</i> | 69.5 | | Mitchell | 86.1 | 66.7 | 93.2 | 82.1 | 82.4 | | Monore (&Rice) | 90.6 | 67.2 | 97.3 | 58.6 | 77.7 | | Moore | 87.2 | 71.8 | 71.4 | 59.4 | 68.9 | | Moulton | <i>7</i> 5.5 | 49.8 | 62.2 | 47.1 | 59.9 | | Oak Park | 82.8 | 60.5 | 63.9 | 42.0 | 64.7 | | Park Avenue | 97.0 | 87.7 | 83.7 | 80.4 | 88.3 | | Perkins (& King) | NA | 64.2 | 75.6 | 56.6 | 65.7 | | Phillips | 87.0 | 74.7 | 78.0 | 80.7 | 80.7 | | Pleasant Hill | 88.7 | 65.7 | 89.7 | 84.8 | 82.6 | | Stowe | 95.6 | 61.4 | 88.5 | 84.1 | 82.7 | | Studebaker | 88.2 | 78.6 | <i>7</i> 5.5 | <i>7</i> 8.6 | 81.3 | | Wallace | NA | 58.9 | 58.3 | 29.4 | 48.8 | | Watrous | 92.1 | 78.2 | 83.4 | 69.7 | 81.9 | | Willard | 86.1 | 59.4 | 61.8 | 56.0 | 67.4 | | Windsor | 97.4 | 86.1 | 82.3 | 77.3 | 86.5 | | Woodlawn | 86.8 | 64.3 | 82.3 | 65.8 | 74.8 | | Wright | 89.7 | 66.8 | 73.2 | 55.8 | 73.3 | | | | | | | | | District | 87.6 | 70.7 | 75.2 | 66.9 | <i>7</i> 5. <i>7</i> | Note: Some schools had waivers from administering the district reading tests. Other schools elected to pilot the new Scholastic Literacy Place assessments during 1996-97. 15 ١. #### District Improvement Plan Update #### Target #2 Target # 2 of the District Improvement Plan states: "By the opening of the 1999-2000 school year, 55%, 60%, 65%, and 70% of the students in Grades 3, 5, 8, and 11, respectively, will achieve the competent standard on the district composition assessment." In order to be classified as competent on this assessment, a student must score at least a 6 (out of 10) on the holistic score (the overall impression of the essay), and average at least a 5 (out of 8) on all of the dimensions of writing that are scored. As such, students are required to score better than the mathematical average score to be classified as competent. For the 1996-97 school year, the targets for student achievement were (Table 6): - Grade 3: 53% of the students will achieve the competent standard. - Grade 5: 40% of the students will achieve the competent standard. - Grade 8: 45% of the students will achieve the competent standard. - Grade 11: 60% of the students will achieve the competent standard. Table 6. Target and Actual Percent of Students Achieving the District Competency Standard District Composition Assessment | Year | Gra | Grade 3 Grade 5 Grade 8 | | Grade 5 | | de 8 | Grade 11 | | |---------|--------|-------------------------|--------|---------|--------|--------|----------|--------| | | Target | Actual | Target | Actual | Target | Actual | Target | Actual | | 1991-92 | | 36.4 | | 34.7 | | 35.3 | | 51.9 | | 1992-93 | | 30.9 | | 37.2 | | 40.2 | | 57.3 | | 1993-94 | | 46.8 | | 34.6 | | 44.2 | | 61.9 | | 1994-95 | | 50.6 | | 37.8 | | 43.0 | | 58.3 | | 1995-96 | | 51.3 | t | 31.5 | | 48.9 | - | 60.5 | | 1996-97 | 53 | 45.4 | 40 | 33.5 | 45 | 45.1 | 60 | 60.9 | | 1997-98 | 54 | | 50 | | 55 | | 65 | | | 1998-99 | 55 | | 60 | | 65 | | 70 | | Summarizing 1996-97 (Table 6): At Grades 3 and 5, the percent of students achieving the competent standard was less than the target. At Grades 8 and 11, the percent of students achieving the competent standard was slightly above the district targets. # **Building Contributions to District Improvement Plan Target #2** Table 7 shows the contribution of each school toward the achievement of District Improvement Plan Target # 2. The scores are the percentages of students in each school that achieved the competent standard on the composition assessment. Table 7. Percent of students achieving the competent standard on the composition assessment. | Elementary | Grade 3 | Grade 5 | |---------------|---------|---------| | School | | | | Adams | 60.0 | 35.3 | | Brooks | 15.4 | 24.1 | | Cattell | 50.7 | 33.3 | | Douglas | 55.6 | 49.1 | | Downtown | 71.4 | 40.0 | | Edmunds | 44.9 | 30.9 | | Findley | 34.7 | 28.3 | | Garton | 20.0 | 24.5 | | Granger | 27.4 | 22.8 | | Greenwood | 65.6 | 61.3 | | Hanawalt | 76.9 | 46.6 | | Hillis | 69.8 | 46.3 | | Howe | 50.0 | 32.0 | | Hubbell | 50.9 | 42.4 | | Jackson | 39.7 | 25.8 | | Jefferson | 53.2 | 68.8 | | Longfellow | 20.0 | 21.4 | | Lovejoy | 37.2 | 30.0 | | Lucas | 23.3 | 6.8 | | Madison | 53.5 | 33.3 | | Mann | 43.6 | 34.3 | | McKee | 52.4 | 21.2 | | McKinley | 11.1 | 25.0 | | Mitchell | 57.1 | 23.5 | | Monroe | 71.0 | 30.9 | | Moore | 65.0 | 34.8 | | Moulton | 14.5 | 10.0 | | Oak Park | 33.8 | 33.3 | | Park Avenue | 49.2 | 41.7 | | Perkins | 40.7 | 39.2 | | Phillips | 42.6 | 40.0 | | Pleasant Hill | 78.1 | 26.8 | | Stowe | 40.3 | 32.0 | | Studebaker | 26.3 | 26.9 | | Wallace | 42.5 | 20.0 | | Watrous | 31.3 | 28.3 | | Willard | 20.4 | 23.5 | | Windsor | 61.4 | 36.0 | | Woodlawn | 50.0 | 33.7 | | Wright | 46.5 | 21.6 | | Middle School | Grade 8 | |---------------|---------| | Brody | 51.5 | | Callanan | 54.2 | | Goodrell | 43.2 | | Harding | 28.1 | | Hiatt | 38.8 | | Hoyt | 47.8 | | McCombs | 33.1 | | Meredith | 47.9 | | Merrill | 64.4 | | Weeks | 39.0 | | High School | Grade 11 | |-------------|----------| | East | 51.7 | | Hoover | 54.4 | | Lincoln | 74.5 | | North | 57.1 | | Roosevelt | 63.3 | | Casady | 22.2 | | Scavo | 48.4 | #### **Criterion-Referenced Assessment Results** Cohort analysis is used to examine the growth of similar groups of students over time. Figures 1 through 3 are examples of the results of cohort growth analyses for selected subject areas. The table accompanying each figure shows the percent of students in a particular group scoring at or above the 70% standard, as well as the number of students assessed in each group. Appendix B contains the results of the historical data analyses for all criterion-referenced, objectives-based tests administered during 1996-97. Appendix C contains the results for all pilot tests administered during 1996-97. Figure 1. Elementary Social Science: Cohort of Grade 4 Students in 1996-97 | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | | |----------------|----------|---------|-------|----------|----------|---------|----------|----------| | | Students | | | Minority | Students | Reduced | & | | | | | | | Students | | | Reduced | | | Social Science | 71.8 | 71.5 | 72.2 | 75.7 | 58.2 | 61.9 | 78.4 | % ≥ 70% | | Grade 3 | | | | | | | 1 | | | 1995-1996 | 2012 | 1002 | 1010 | 1569 | 443 | 727 | 1234 | N Tested | | Social Science | 77.7 | 77.5 | 77.9 | 81.7 | 63.1 | 66.1 | 86.2 | % ≥ 70% | | Grade 4 | | | - | | | | | | | 1996-1997 | 1959 | 992 | 967 | 1533 | 426 | 828 | 1131 | N Tested | # Figure 2. Middle School Reading: Cohort of Grade 7 Students in 1996-97 | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free |] | |-----------------|----------|--------------|-------|----------|----------|---------|----------|----------| | | Students | | | Minority | Students | Reduced | &z | | | | | | | Students | | | Reduced | | | Wind by the Sea | 77.0 | 78.0 | 75.9 | 80.7 | 63.0 | 65.5 | 83.2 | % ≥ 70% | | Gr. 6, Level 12 | | | | | | | | | | 1995-1996 | 1902 | 990 | 912 | 1502 | 400 | 595 | 1247 | N Tested | | Star Walk | 75.8 | <i>7</i> 7.6 | 73.7 | 80.5 | 61.1 | 63.1 | 83.0 | % ≥ 70% | | Gr. 7, Level 13 | | | | | | | | , , | | 1996-1997 | 1506 | 802 | 704 | 1136 | 370 | 540 | 963 | N Tested | # Figure 3. High School English: Cohort of Grade 10 Students in 1996-97 | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | 1 | |------------|----------|---------|-------|----------|----------|---------|--------------|----------| | | Students | | | Minority | Students | Reduced | &z | | | | | | | Students | | | Reduced | | | English 9 | 79.9 | 83.0 | 76.7 | 83.4 | 65.9 | 68.9 | 83.4 | % ≥ 70% | | 1995-1996 | | | | | | | | 1 | | | 1634 | 827 | 807 | 1306 | 328 | 341 | 1244 | N Tested | | English 10 | 73.1 | 74.8 | 71.4 | 77.2 | 55.2 | 57.0 | <i>7</i> 7.3 | % ≥ 70% | | 1996-1997 | | | | | | 1 | | | | | 1290 | 658 | 632 | 1049 | 241 | 256 | 1026 | N Tested | #### Special Illustration: Elementary Reading Cohort Growth The Silver-Burdett-Ginn developmental reading curriculum adopted by the district consists of three levels of basal texts at Grade 1, two levels at Grades 2 and 3, and one level each for Grades 4 through 8. Because
students in each grade tend to progress at very different rates, they may be reading at a developmental level that is below their actual grade level text. Because of the potential inclusion of upper grade students in *lower-level* reading groups, the analysis of both historical and cohort data becomes more difficult. To appropriately evaluate student growth, two issues must be addressed. First, the number of students who are reading (and assessed) at the appropriate end-of-level text for their grade must be examined. Second, the percent of students mastering the end-of-level assessment for their grade must be examined. The table accompanying Figure 4 shows the number and percent of students at each elementary grade assessed with the appropriate end-of-level test for that grade. In general, more students were reading (and completing, since they were being assessed) at their appropriate end-of-level text in 1997 than in previous years. The figure is a chart of the 1997 Grade 5 Cohort for this information. The table accompanying Figure 5 shows the percent of students at each elementary grade that achieved the 70% mastery standard on the appropriate end-of-level test for that grade. In general, a greater percentage of students are demonstrating mastery on the appropriate end-of-level tests. The figure is a chart of the 1997 Grade 5 Cohort for this information. For most groups over time, evidence for effectiveness of the developmental reading program at the elementary level is indicated by: 1) the increasing percent of students completing the appropriate end-of-level text, and 2) the increasing percent of students mastering the appropriate end-of-level test. Figure 4. Elementary Reading: Percent of Students Assessed On Grade Level: The 1997 Grade 5 Cohort. | Year | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | | |-------------|---------|---------|---------|----------|----------|------------------| | ľ | Level 5 | Level 7 | Level 9 | Level 10 | Level 11 | | | | 49% | 53% | 56% | 71% | 76% | Pct. of Students | | Spring 1992 | | | | | | | | ` | 1038 | 1269 | 1306 | 1445 | 1496 | Num. Students | | | 51% | 58% | 62% | 72% | 79% | Pct. of Students | | Spring 1993 | | | | | 1 | | | ' ' | 1144 | 1354 | 1335 | 1541 | 1617 | Num. Students | | | 38%* | 70% | 66% | 75% | 78% | Pct. of Students | | Spring 1994 | | | | | | | | ' | 976 | 1415 | 1337 | 1505 | 1539 | Num. Students | | | 40% | 62% | 69% | 74% | 79% | Pct. of Students | | Spring 1995 | | | | | | | | | 1029 | 1109 | 1424 | 1478 | 1471 | Num. Students | | | 32% | 62% | 63% | 79% | 77% | Pct. of Students | | Spring 1996 | | | | | | | | | 877 | 1038 | 1161 | 1609 | 1537 | Num. Students | | | 30% | 64% | 66% | 76% | 81% | Pct. of Students | | Spring 1997 | | | | | | | | | 784 | 1046 | 1101 | 1233 | 1405 | Num. Students | ^{*} Estimate based on official student enrollment for Grade 1. Figure 5. Elementary Reading: Percent of Student Mastery On Grade Level: The 1997 Grade 5 Cohort | Year | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | 7 | |----------------|---------|---------|---------|----------|----------|---------------| | | Level 5 | Level 7 | Level 9 | Level 10 | Level 11 | | | | 46.2% | 51.8% | 52.8% | 63.7% | 65.3% | Pct. Mastery | | Spring 1992 | | | | | | | | | 1038 | 1269 | 1306 | 1445 | 1496 | Num. Assessed | | | 49.4% | 57.8% | 60.6% | 65.1% | 70.7% | Pct. Mastery | | Spring 1993 | | | | | | | | | 1144 | 1354 | 1335 | 1541 | 1617 | Num. Assessed | | | 36.1%* | 67.5% | 62.0% | 69.6% | 67.1% | Pct. Mastery | | Spring 1994 | | | | | | | | | 976 | 1415 | 1337 | 1505 | 1539 | Num. Assessed | | | 37.0% | 59.8% | 64.2 % | 65.5% | 68.6% | Pct. Mastery | | Spring 1995 | | | | | | | | | 1029 | 1109 | 1424 | 1478 | 1471 | Num. Assessed | | | 29.5%* | 61.0% | 59.8% | 72.2% | 67.8% | Pct. Mastery | | Spring 1996 | | | | | | | | | 877 | 1038 | 1161 | 1609 | 1537 | Num. Assessed | | | 28.1%* | 62.4% | 61.5% | 66.9% | 70.3% | Pct. Mastery | | Spring 1997 | | | | | | | | _ _ | 784 | 1046 | 1101 | 1233 | 1405 | Num. Assessed | ^{*} Estimate based on official student enrollment for Grade 1. #### **Advanced Placement Scholars** Advanced Placement (AP) tests are criterion-referenced, multiple-choice and free-response (essay or problem solving) tests given to high school students for college credit. The College Board recommends that a score of three or higher (out of five) be achieved in order to receive college credit for a specific course. For 1996-97, 88 students representing all district high schools (including eleven students from Johnston, North Polk, West Des Moines Valley, Des Moines Christian School, and Van Meter) who attend Central Academy were recognized by The College Board as Advanced Placement Scholars. For the seventh consecutive year, the Governor of Iowa recognized two district students as the Top Male and Top Female Scholars in the State of Iowa. - A.P. Scholars, with a minimum of three AP courses with test scores of 3 or higher, included 42 students. - A.P. Scholars with Honor, with a minimum of four AP courses with test scores of 3 or higher and an average of 3.25, included 18 students. - A.P. Scholars with Distinction, with a minimum of five AP courses with test scores of 3 or higher and an average of 3.5, included 28 students. - A.P. National Scholars, with a minimum of eight AP courses with test scores of 3 or higher and an average of 4 or higher, included 6 students. Table 8. 1997 Central Academy AP assessments. | Test | Number of | Percent | Mean Score | |------------------------|-----------|--------------|------------| | | Students | Scoring 3 or | | | | | Higher | | | European History | 75 | 73 | 3.09 | | U.S. History | 43 | 60 | 3.05 | | Comparative Government | 37 | 75 | 3.59 | | Macro Economics | 39 | 91 | 3.82 | | Chemistry | 20 | 80 | 3.45 | | Biology | 40 | 94 | 3.82 | | Physics (B) | 14 | 78 | 4.00 | | Calculus (AB) | 54 | 85 | 3.07 | | Calculus (BC) | 19 | 95 | 3.79 | | Computer Science | 6 | 66 | 3.16 | | Statistics | 12 | 100 | 4.42 | | English Literature | 50 | 95 | 3.72 | | English Language | 95 | 75 | 3.42 | #### **District Composition Assessment Results** Because of the way in which the district composition assessment is scored, using a national model for scoring performance assessments, an average paper (on a percent scale) will receive a raw score equivalent to a 50%, similar to a 50th percentile ranking on a standardized assessment. Scores from year to year are not expected to significantly change, since readers are retrained each year in the scoring process. Table 9 shows the fall composite score mean percentages for all grades. Table 9. District Composition Assessment Composite Score Mean Percentages | Grade | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | |-------|------|------|------|------|------|------|------|------| | 3 | 60.7 | 61.9 | 62.3 | 60.3 | 64.9 | 64.9 | 65.9 | 66.3 | | | 69.6 | 69.1 | 68.9 | 67.3 | 66.8 | 68.8 | 67.7 | 68.7 | | 8 | 64.5 | 64.2 | 65.1 | 66.2 | 66.8 | 65.5 | 66.5 | 65.9 | | 11 | 68.3 | 68.8 | 69.0 | 70.4 | 70.7 | 69.9 | 69.1 | 68.0 | Based on a Holistic score maximum of 10 points and a score of 8 points for each dimension, to be considered competent, a student must have a Holistic score of 6 or better, and an average of 5 or better for all of the dimensions. Therefore, students must write a "better-than-mathematically-average" paper to be considered competent. Disaggregated results of the 1996-97 composition assessment, along with results since 1991-92, are shown in Table 10. In general, the percentage of students achieving the "Competent" standard or higher increases over time. A greater percentage of females than males achieved the standard. A greater percentage of nonminorities than minority students, and a greater percentage of students not participating in the subsidized meal program than participants in the subsidized meal program achieved the standard. The gap between males and females decreased for all cohorts. The gap between nonminority and minority students decreased for the Grade 5 and Grade 8 cohorts, but increased for the Grade 11 cohort. The gap between students based on participation in subsidized meal programs decreased for all cohorts. It is important to note that while the gaps may be closing, a substantial difference continues to exist between groups based on ethnicity and socioeconomic status. # Table 10. District Composition Assessment Trends: Percent of Students Achieving the "Competent" Standard or Higher | Grade & Year | All | Females | Males | Non- | Minority | Free & | Non Free | |--------------------|----------|---------|-------|----------|----------|--------------|----------| | • | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Grade 3 | 50.7* | 57.5 | 44.0 | 54.6 | 36.2 | 36.1 | 61.9 | | 1994-95 | | | | | | | | | | 2348** | 1166 | 1182 | 1851 | 497 | 101 <i>7</i> | 1331 | | Grade 5 | 33.5 | 39.5 | 27.6 | 35.7 | 25.6 | 23.1 | 40.8 | | 1996-97 | | | 4005 | 4.00 | | | 1051 | | | 2167 | 1070 | 1097 | 1690 | 477 | 895 | 1271 | | Grade 5
1993-94 | 34.9 | 41.4 | 28.6 | 39.5 | 16.0 | 18.3 | 46.6 | | 1555 51 | 2143 | 1059 | 1084 | 1724 | 419 | 886 | 1257 | | Grade 8 | 45.1 | 50.9 | 38.6 | 49.3 | 29.0 | 28.1 | 53.6 | | 1996-97 | ı | | | | | | | | | 1817 | 957 | 860 | 1441 | 376 | 604 | 1209 | | Grade 8 | 44.4 | 51.6 | 36.6 | 47.6 | 31.8 | 27.6 | 51.9 | | 1993-94 | | | | | | | | | | 1935 | 1004 | 931 | 1542 | 393 | 601 | 1334 | | Grade 11 | 60.9 | 67.2 | 53.6 | 65.3 | 43.3 | 44.3 | 64.9 | | 1996-97 | | 1 | | | | | | | | 1529 | 820 | 709 | 1224 | 305 | 300 | 1229 | ^{*} Percent of students achieving the competency standard or higher ** Number of students in the assessment group #### **Standardized Assessment Results** #### The Iowa Tests of Basic Skills (ITBS) The *Iowa Tests of Basic Skills* is a norm-referenced, standardized test battery developed by the Iowa Testing Programs in Iowa City, Iowa. It is administered
in February to district students in Grades 3, 4, 6, and 7. Scores are reported in percentiles, grade equivalents, and normal curve equivalents. Individual building results can be found in Appendix D and Appendix E. The ITBS tests are designed so that each successive level of the test contains items from the upper half (approximately) of the previous level material. Considering the basic design of the ITBS (or any norm-referenced test), students performing at the 50th percentile are at the expected test and grade level average. For example, fourth grade students scoring at the 50th percentile in February also have a grade equivalent of 4.5. On tests administered at the same time of year in subsequent years, a student scoring at the 50th percentile in both years has experienced a year's growth. A student scoring at the 50th percentile in 6th grade and at the 60th percentile in 7th grade might be said to have experienced accelerated achievement growth, over and above that which might be normally expected during that period of time. For the 1997 administration, district students took the reading, language, mathematics, and sources of information subtests. The reading, language, and mathematics subtests comprise the Core Total score. #### **Elementary School ITBS** <u>Grade 3</u>. The district's national Core Total score on the 3rd grade ITBS was the 55th percentile. Of the district's 39 elementary centers, students at 19 (49%) schools scored at or above the 50th percentile. Students at one of these elementary centers scored above the 80th percentile, and students at ten others equaled or surpassed the 60th percentile point. Students at twenty (51%) of the elementary centers scored below the 50th percentile, with students at five schools scoring below the 40th percentile. <u>Grade 4</u>. The district's national Core Total score on the 4th grade ITBS was the 55th percentile. Of the district's 39 elementary centers, students 25 (64%) school scored above the 50th percentile. Students at two of these elementary centers scored above the 80th percentile, and students at nine others equaled or surpassed the 60th percentile point. Students at fourteen (36%) of the elementary centers scored below the 50th percentile, with students at six schools scoring below the 50th percentile (Appendix D). #### **Elementary School Cohort Growth** Grade 3 (1995-96) to Grade 4 (1996-97). For the similar group of students, tested in the third grade in 1996 and in the fourth grade in 1997, the district's national composite score on the ITBS remained stable at the 55th percentile. It should be noted that the group of fourth grade students in 1996-97 are different from the group of third grade students in 1995-96 to the extent that students move into or out of the district. Of the district's 39 elementary centers, 20 (51%) recorded an increase in Core Total scores varying from 1 to 9 percentile points. Students at eleven of these elementary centers improved by at least 5 percentile points. Scores for two elementary centers' students remained unchanged, with one above and one below the 50th percentile. Scores for students at seventeen elementary centers (44%) dropped between 1 and 10 percentile points (Appendix D). An analysis of the ITBS subtests for the 1996-97 fourth graders compared to their 1995-96 third grade scores (Table 11) indicates improvement on Reading Total, Language Total scores, and Math Total scores, and no change in Sources of Information Total scores. Table 11. Elementary School ITBS Subtest Score Comparisons: Cohort Trend Percentile Ranks National Student Norms | | Grade 3
1995-96 | Grade 4
1996-97 | |------------------------------|--------------------|--------------------| | Vocabulary | 51 | 47 | | Reading Comprehension | 55 | 58 | | Reading Total | 53 | 54 | | Spelling | 46 | 50 | | Capitalization | 53 | 63 | | Punctuation | 58 | 63 | | Usage | 62 | 56 | | Language Total | 55 | 57 | | Math Concepts | 58 | 54 | | Math Problem Solving | 58 | 63 | | Math Total | 58 | 60 | | Core Total | 55 | 55 | | Maps & Diagrams | 61 | 65 | | Reference Materials | 56 | 58 | | Sources of Information Total | 60 | 60 | The Iowa Testing Programs recommends that a more appropriate way (than using percentile ranks) to estimate a student's developmental level, or to gauge year-to-year growth, is to examine grade equivalent scores. The grade equivalent is a (decimal) number that describes a student's location on an achievement continuum. It is relatively easy to understand since it is anchored to the year and month of each grade level in school. For example, a student who takes the ITBS at midyear of seventh grade would be expected to achieve a grade level of 7.5 (seventh year, fifth month). One common misunderstanding about grade equivalent scores is that they should be used for placement decisions. A third grade student who achieves a grade level of 5.4 in mathematics does not mean that the student should be accelerated in mathematics. In fact, the score provides no information about how that student would normally perform on fifth grade mathematics work. What it does mean, is that the student scored as well as an average fifth grade student in the fourth month of school who took the same test as the third grade student. Grade equivalent scores much higher than a student's actual grade level simply indicate exceptional performance. Appendix D contains the Grade 3 to Grade 4 group trends using grade equivalent scores. The expected grade equivalents for the third and fourth grade are 3.5 and 4.5, respectively. Any change score that is equal to 1.0 reflects normal (expected) student achievement growth. Any change score that is greater than 1.0 reflects accelerated growth, and any change score less than 1.0 reflects student achievement growth that is less than that which would normally be expected. As we examine grade equivalent scores, it is particularly interesting to note schools that have students performing at a high level in the first year, and continue to achieve beyond the expected one-year's growth. It is also interesting to note the schools with students achieving below expectations in the first year who are closing the gap in the second year. Of the district's 39 elementary centers, the average student at 21 (54%) achieved a level of growth that is greater than would normally be expected. Students at seven schools progressed as expected. Students at eleven schools achieved at a rate that is less than would normally be expected. However, students at three of those eleven schools averaged a grade equivalent level that is at or above the expected level of 4.5. Therefore, students at eight schools did not experience achievement growth at the expected level, and achieved a lower than expected level (less than 4.5 for Grade 4). #### Middle School ITBS <u>Grade 6</u>. The district's national Core Total score on the 6th grade ITBS was the 56th percentile. Of the district's 10 middle schools, students at six (60%) schools scored at or above the 50th percentile, and students at four schools surpassed the 60th percentile point. Students at four (40%) of the middle schools scored below the 50th percentile, with students at one school scoring below the 40th percentile. <u>Grade 7</u>. The district's national Core Total score on the 7th grade ITBS was the 57th percentile. Of the district's 10 middle schools, students at eight (80%) schools scored at or above the 50th percentile, with students at four schools surpassing the 60th percentile point. Students at two (20%) of the middle schools scored below the 50th percentile; one school's average student score fell below the 40th percentile (Appendix E). #### Middle School Cohort Growth <u>Grade 6 (1995-96) to Grade 7 (1996-97)</u>. For the similar group of students, tested in the sixth grade in 1996 and in the seventh grade in 1997, the district's national composite score on the ITBS increased from the 56th to the 57th percentile. Students at four middle schools (40%) recorded increases in Core Total scores varying from 1 to 6 percentile points. Students at three of these middle schools improved by at least 5 percentile points. Students at four middle schools decreased in Core Total scores from 1 to 5 percentile points. Scores of students at two schools remained stable (Appendix E). An analysis of the ITBS subtests for the 1996-97 seventh graders compared to their 1995-96 sixth grade scores (Table 12) indicates improvement in all areas (Total scores), with the exception of a decrease in Reading Total scores. Table 12. Middle School ITBS Subtest Score Comparisons: Cohort Trend Percentile Ranks National Student Norms | | Grade 6
1995-96 | Grade 7
1996-97 | |------------------------------|--------------------|--------------------| | Vocabulary | 51 | 49 | | Reading Comprehension | 54 | 53 | | Reading Total | 54 | 52 | | Spelling | 54 | 55 | | Capitalization | 60 | 59 | | Punctuation | 57 | 59 | | Usage | 56 | 57 | | Language Total | 56 | 58 | | Math Concepts | 58 | 58 | | Math Problem Solving | 59 | 59 | | Math Total | 58 | 59 | | Core Total | 56 | 57 | | Maps & Diagrams | 60 | 62 | | Reference Materials | 56 | 56 | | Sources of Information Total | 57 | 59 | Appendix E contains the Grade 6 to Grade 7 groups trends using grade equivalent scores. The expected grade equivalents for sixth and seventh grade are 6.5 and 7.5, respectively. Of the district's ten middle schools, the average students at six (60%) achieved a level of growth that is greater than would normally be expected. Students at two schools progressed as expected. Students at two schools achieved at a rate that is less than would normally be expected. However, students at one of these two schools averaged a grade equivalent level that exceeds the expected level of 7.5 Therefore, students at one school did not experience achievement growth at the expected level, and achieved at a lower than expected level (less than 7.5 for Grade 7).
Disaggregated ITBS Scores Disaggregated ITBS information allows an examination of the percent of students in a particular grade and group scoring at or above a grade level standard. Table 13 shows the percent of students scoring on grade level (50th percentile) or higher on the ITBS (Core Total). Table 13. Percent of Students Scoring On Grade Level (50th Percentile) or Higher ITBS Core Total Scores National Student Norms Trend Results | _ | | | | | | | | |--------------------|-----------------|-------|---------|------------------------------|----------------------|-------------------|-----------------------| | Grade | All
Students | Males | Females | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
& Reduced | | Grade 3
1995-96 | 51.9 | 54.5 | 49.2 | 57.3 | 32.7 | 36.6 | 60.9 | | Grade 4
1996-97 | 51.7 | 53.3 | 50.1 | 57.0 | 34.0 | 35.1 | 63.6 | | Grade 6
1995-96 | 55.6 | 55.8 | 55.5 | 60.8 | 37.1 | 38.1 | 64.8 | | Grade 7
1996-97 | 57.5 | 57.6 | 57.4 | 63.2 | 37.7 | 38.0 | 68.2 | Overall, more than half of the students scored at or above grade level on the ITBS. Gender differences in achievement are small at elementary and are minimal at middle school. There are substantial differences between non-minority and minority students, and between students receiving subsidized meals and those not receiving subsidized meals. The gap between minority and non-minority students seems to decrease slightly from Grade 3 to Grade 4, but widens again from Grade 6 to Grade 7. The gap between students receiving subsidized means and those not receiving subsidized meals widens at both elementary and middle school levels. The achievement gap for both of these groups was slightly greater when the data were disaggregated by socioeconomic rather than ethnic status. Appendix F shows the percent of students scoring at or above grade level on each strand of the ITBS (Core, Reading, Language, Math, and Sources of Information) by building for all students combined. #### Score Distributions for the ITBS The convenience of ITBS percentile scores makes it very easy to set a standard of expectation that students will achieve on grade level. As this is done, it is important to understand some of the characteristics about bell-shaped curves (i.e., normal distributions). For example, by eliminating the students who actually score at the 50th percentile on the ITBS, all remaining students are either scoring above or below grade level. That distance from the 50th percentile point is indicative of how far above or below grade level a student is actually achieving. The acceptability of a student's percentile score in reference to the 50th percentile point becomes largely subjective. Statisticians have examined many properties of these bell-shaped or "normal" curves. Instead of establishing cutoff points for acceptability, they establish ranges of acceptability. As such, part of the interpretation of any normal curve is that there is a distance from the midpoint that is generally accepted as being within the range of normalcy. In the case of the ITBS, then, there is likely a range within which a student would be considered "normally developing." Such a generally acceptable range would include approximately 68% of the students. As such, since the ITBS is a norm-referenced test, that is, the students scores tend to form a bell-shaped curve, then "normalcy" would be defined as being within the 34 percentile points below and 34 percentile points above the midpoint of 50. This translates to a student's score falling between the 16th percentile and 83rd percentile. Table 14 shows the percent of district students over the past two years who fell below, within, and above this range of "normal" achievement. The percentages in this table indicate that there are fewer students in the "below" category and more students in the "above" category than would normally be expected. The percent of students tested also is an indication that we have included some students from groups for which the norms were not developed, and who may be disadvantaged by such an assessment. These may include, but may not be limited to, students in special education resource rooms or non-native English speaking students. ²⁵32 Table 14. Percent of district students below, within, and above range of "normal" achievement. ITBS Core Total scores. | Grade & Year | Below | Within | Above | % of Students
enrolled who were
tested | |-------------------------|-------|--------|-------|--| | EXPECTED
Percentages | 16% | 68% | 16% | | | Grade 3
1995-96 | 11.5 | 70.6 | 17.9 | 81.3 | | Grade 4
1995-96 | 9.0 | 69.3 | 21.6 | 89.8 | | Grade 6
1995-96 | 11.7 | 68.9 | 19.4 | 76.9 | | Grade 7
1995-96 | 10.2 | 70.4 | 19.4 | 81.4 | | Grade 3
1996-97 | 13.2 | 69.7 | 17.0 | 82.3 | | Grade 4
1996-97 | 10.7 | 69.5 | 19.8 | 82.8 | | Grade 6
1996-97 | 11.9 | 71.0 | 17.2 | 74.4 | | Grade 7
1996-97 | 10.8 | 68.3 | 20.9 | 75.7 | Another way to evaluate the distributions of scores is to examine the percent of students who are achieving in a grade-equivalent range. This would tell us the percent of students who are scoring a certain distance from "grade level." Table 15 shows the percent of district students over the past two years who achieved within various ranges from being "on grade level." The table contains the actual percentages of students, contrasted against the percentages that would be expected for each grade level. This information answers the following questions: - What percent of students scored more than one and one-half grade levels below average? - What percent of students scored more than one grade level below the average? - What percent of students scored within one grade level below or above the average? - What percent of students scored more than one grade level above the average? - What percent of students scored more than one and one-half grade levels above the average? Table 15. Percent of students scoring within specified ranges. ITBS Core Total Scores. | Grade & Year | 1.5 Grade
Levels or
More Below | 1 Grade
Level or
More Below | Within 1
Grade
Level
Below or | 1 Grade
Level or
More
Above | 1.5 Grade
Levels or
More
Above | |------------------------|--------------------------------------|-----------------------------------|--|--------------------------------------|---| | | : | | Above | Above | Above | | EXPECTED
Percentage | 8 | 18 | 60 | 22 | 13 | | Grade 3
1995-96 | 5.3 % | 13.6 % | 61.7 % | 24.7 % | 14.0 % | | Grade 3
1996-97 | 5.6 % | 15.7 % | 62.0 % | 22.3 % | 13.9 % | | EXPECTED
Percentage | 13 | 26 | 44 | 30 | 20 | | Grade 4
1995-96 | 7.5 % | 17.6 % | 44.6 % | 37.8 % | 26.8 % | | Grade 4
1996-97 | 8.6 % | 19.7 % | 47.5 % | 32.8 % | 23.9 % | | EXPECTED
Percentage | 27 | 34 | 29 | 37 | 31 | | Grade 6
1995-96 | 21.9 % | 28.4 % | 29.6 % | 42.1 % | 35.8 % | | Grade 6
1996-97 | 22.0 % | 29.1 % | 31.5 % | 39.5 % | 32.8 % | | EXPECTED
Percentage | 30 | 37 | 25 | 38 | 33 | | Grade 7
1995-96 | 23.2 % | 29.0 % | 26.3 % | 44.6 % | 39.1 % | | Grade 7
1996-97 | 22.9 % | 30.5 % | 25.9 % | 43.6 % | 38.3 % | These results indicate that while the percent of students scoring below grade level is increasing, the percentages are lower than that which would be expected in a normal population of students, and for a specific grade level. Also, the percent of students scoring above grade level increases across the grades, and remains higher than that which would be expected in a normal population of students. #### **PLAN Assessment** The PLAN is an assessment tool developed by the American College Testing (ACT) Program. It measures basic academic development in English, mathematics, reading, and science reasoning. PLAN helps identify career interests and relates these to educational and training requirements. It measures knowledge of effective study skills and gives students the opportunity to indicate areas of concern in which they feel they need assistance. PLAN can also assist students in preparing for the ACT. Tables 16, 17, and 18 show district scores for the PLAN tests, study skills analysis, and student needs analysis. When reporting PLAN results, ACT reports the percent of students scoring at or below a certain point. This is different from a percentile score, which is the score point below which a certain percent of scores lie. For example, the average 10th grade student scored as well or better than 60 percent of all students who took the PLAN assessment. These same students, on average, scored as well or better than 53 percent of college-bound students. Table 16. PLAN Subtest Scores | | National Pero
(10th grad | | | |---------------------|-----------------------------|---------------|------------| | Tests | All Students | College-Bound | # Students | | English | 55 | 48 | 911 | | Usage/Mechanics | 59 | 53 | 911 | | Rhetorical Skills | 56 | 49 | 911 | | Mathematics | 64 | 58 | 910 | | Pre-Algebra/Algebra | 62 | 55 | 910 | | Geometry | 67 | 63 | 910 | | Reading | 58 | 52 | 906 | | Science Reasoning | 63 | 57 | 900 | | Composite (Average) | 60 | 53 | 897 | Table 17. PLAN Study Skills Analysis | Skill Areas | National Percent at or Below (10th grade Students): | # Students | |-----------------------------|---|------------| | Managing Time & Environment | 56 | 907 | | Reading Textbooks | 47 | 907 | | Taking Class Notes | 46 | 906 | | Using Resources | 45 | 898 | | Preparing for Tests | 43 | 890 | | Taking Tests | 46 | 884 | | Total | 39 | 907 | Note: Scores of "0" were eliminated from the analysis. Table 18. PLAN Student Needs Analysis | | Amount of Help Needed (Percent Responding) | | | | |--
--|------|-------------------|------------| | Area of Need | A Lot | Some | A Little/
None | # Students | | Expressing my ideas in writing | 6.3 | 38.0 | 55.7 | 892 | | Developing my public speaking skills | 25.0 | 48.1 | 26.9 | 892 | | Increasing my reading speed | 18.5 | 36.4 | 45.1 | 891 | | Increasing my understanding of what I read | 14.0 | 42.1 | 43.9 | 891 | | Developing my math skills | 24.5 | 40.7 | 34.8 | 891 | | Developing my study skills and study habits | 24.4 | 49.7 | 26.0 | 890 | | Developing my test-taking skills | 23.0 | 47.9 | 29.1 | 891 | | Understanding and using computers | 18.5 | 40.7 | 40.8 | 890 | | Choosing a college or technical school to attend after high school | 29.7 | 44.0 | 26.3 | 890 | | Selecting a career/job that is right for me | 24.3 | 42.9 | 32.7 | 883 | Note: Scores of "0" were eliminated from the analysis. Table 19 shows the academic results for the 1996-97 PLAN assessment by building. Results received from ACT for the PLAN include estimated ACT scores, if the student would be continuing with a constant growth pattern until the ACT were taken. Estimated ACT scores are in the form of a range from low estimated ACT score to high estimated ACT score. These are also listed in Table 19 as averages for those students tested. Table 19. PLAN Subtest Scores by Building National Percent at or Below: All Students | | East | Hoover | Lincoln | North | Roosevelt | |--------------------------|------|--------|---------|-------|-----------| | Number of Students | 62 | 226 | 406 | 156 | 62 | | English | 60 | 54 | 57 | 46 | 61 | | Usage/Mechanics | 60 | 57 | 62 | 48 | 63 | | Rhetorical Skills | 67 | 55 | 58 | 49 | 64 | | Mathematics | 60 | 62 | 67 | 52 | 70 | | Pre-Algebra/Algebra | 57 | 61 | 68 | 51 | 70 | | Geometry | 65 | 67 | 70 | 61 | 71 | | Reading | 64 | 60 | 58 | 52 | 68 | | Science Reasoning | 66 | 61 | 64 | 62 | 77 | | Composite (Average) | 64 | 60 | 62 | 52 | 70 | | Low Estimated ACT Score | 17.5 | 17.4 | 17.5 | 16.5 | 18.4 | | High Estimated ACT Score | 21.2 | 21.0 | 21.0 | 20.0 | 22.1 | #### **ACT Assessment** The district's college-bound students maintained comparable scores in their mean performance on the ACT. Eight hundred forty-two students (52%) from the Class of 1997 took the ACT. The mean score for this group was 20.9 (out of 36), compared to 21.0 in 1995 and 1996. The national mean for this class was 21.0 and the Iowa mean was 22.1. Table 20 shows disaggregated ACT scores. Table 20. ACT Composite Score Comparisons (Means) Disaggregated by Ethnic Group | | Year | Number of Students | Des Moines | Iowa | National | |------------------|------|--------------------|------------|------|----------| | All Students | 1992 | 769 | 21.1 | 21.6 | 20.6 | | .[| 1993 | 815 | 20.8 | 21.8 | 20.7 | | | 1994 | 779 | 21.1 | 21.9 | 20.8 | | l [| 1995 | 859 | 21.0 | 21.8 | 20.8 | | | 1996 | 853 | 21.0 | 21.9 | 20.9 | | | 1997 | 842 | 20.9 | 22.1 | 21.0 | | African | 1992 | 69 | 17.6 | 17.9 | 17.0 | | American | 1993 | 59 | 17.2 | 18.4 | 17.1 | | [| 1994 | 71 | 19.1 | 19.1 | 17.0 | | | 1995 | 68 | 18.3 | 18.7 | 17.1 | | | 1996 | 73 | 17.7 | 17.8 | 17.0 | | | 1997 | 49 | 16.3 | 18.1 | 17.1 | | American | 1992 | 4 | 20.3 | 19.2 | 18.1 | | Indian | 1993 | 3 | 21.0 | 19.1 | 18.4 | | Ī | 1994 | 2 | 17.5 | 19.1 | 18.5 | | [| 1995 | 4 | 20.8 | 19.5 | 18.6 | | [| 1996 | 4 | 20.0 | 20.1 | 18.8 | | | 1997 | 9 | 19.9 | 20.2 | 19.0 | | White | 1992 | 592 | 21.8 | 21.8 | 21.3 | | | 1993 | 629 | 21.5 | 21.9 | 21.4 | | | 1994 | 569 | 21.8 | 22.0 | 21.4 | | | 1995 | 611 | 21.6 | 21.9 | 21.5 | | Γ | 1996 | 598 | 21.6 | 22.0 | 21.6 | | | 1997 | 592 | 21.6 | 22.2 | 21.7 | | Hispanic | 1992 | 16 | 19.6 | 20.2 | 18.7 | | l ⁻ [| 1993 | 10 | 19.0 | 20.1 | 18.8 | | Ī | 1994 | 16 | 18.8 | 20.3 | 18.7 | | Ī | 1995 | 19 | 18.9 | 20.0 | 18.6 | | | 1996 | 25 | 18.8 | 20.6 | 18.8 | | <u> </u> | 1997 | 11 | 19.8 | 20.5 | 18.9 | | Asian | 1992 | 52 | 19.3 | 21.1 | 21.6 | | | 1993 | 60 | 17.1 | 21.3 | 21.7 | | | 1994 | 59 | 18.1 | 21.1 | 21.7 | | | 1995 | 78 | 18.7 | 21.2 | 21.6 | | | 1996 | 66 | 19.0 | 21.3 | 21.6 | | _ | 1997 | 78 | 18.1 | 20.9 | 21.7 | #### Scholastic Achievement Tests (SAT) Typically, only those Des Moines students who are seeking entry into the most prestigious universities and colleges in the country take the SAT. District students continued to score well above the national average in their mean performance on the SAT. In 1996-97, 146 students took the SAT. For all students, the SAT-Verbal mean score was 564 out of 800, and the SAT-Math mean score was 555 out of 800. The Verbal mean score for males was 556 and for females was 571; the Math mean score for males was 575 and for females was 537. Table 21 compares Des Moines students' scores with national averages. Table 21. SAT Composite Score Comparisons (Means) Disaggregated by Gender | | | Des M | loines | | | National | | | | |--------------|---------|---------|---------------|---------|------|----------|------|------|--| | Year | 1994 | 1995 | 1996 | 1997 | 1994 | 1995 | 1996 | 1997 | | | | (n=124) | (n=137) | (n=108) | (n=146) | | | | | | | SAT-Verbal | | | | | _ | | | | | | All students | 488 | 511 | 601 | 564 | 423 | 428 | 505 | 505 | | | Males | 500 | 529 | 613 | 556 | 425 | 429 | 507 | 507 | | | Females | 474 | 499 | 587 | 571 | 421_ | 426 | 503 | 503 | | | SAT-Math | | | | | _ | | | | | | All students | 547 | 585 | 609 | 555 | 479 | 482 | 508 | 511 | | | Males | 581 | 629 | 640 | 575 | 501 | 503 | 527 | 530 | | | Females | 508 | 553 | 571 | 537 | 460 | 463 | 492 | 494 | | #### Dissemination of Assessment Information to Buildings Assessment results are returned to buildings in various formats throughout the year. Tests that are scanned in the buildings can yield immediate results including percentage correct for total scores and individual items. This can be done for district tests as well as teacher-made tests that utilize scanable forms. During August 1997, the following activities were achieved: - Prior to the beginning of school, principals receive Test Administration Report Profiles (TARPs). Reports for each test are sorted by teacher and classroom, and list student total scores and strand scores. Building principals receive two copies of each report: an office copy, and one for distribution to teachers. - Principals received copies of test graphs for all criterion-referenced tests. These can be used for making comparisons of school average scores with the district averages. - Each elementary principal received a data disk containing all district-level assessment results for all students in their school. The data included results for all criterion-referenced tests, the district's composition assessment, and ITBS. The results were in a database format, so principals or teachers could sort on the student's name, the test name, or a grade, and be able to generate their own summary information if they chose. Some schools are adding their own elements to the database, and some are creating reports to distribute to parents. Even as a stand-alone file, school staff can improve efficiency by using this consolidated test information file. - Each middle school principal received a data disk containing all district-level assessment results for all fifth grade students in the district. To eliminate the need for middle schools to contact their elementary feeder schools to find information on students in their buildings, they need only to look up the data on their disk. This should facilitate student placement and scheduling into courses. Prior to spring conferences, each elementary school received individual student reports for the district composition assessment for students in Grades 3 and 5. The intent was that teachers could use the reports during conferences. Grade 11 English teachers received the same report in an electronic template format, with which they could merge the data for each of their students and generate a paper copy report. Each student taking an ITBS test received a Profile Narrative Report of scores, along with a narrative of what those scores mean. The reports, generated by the Iowa Testing Program's scoring service, are purchased from the district's testing budget. The Board of Directors received a summary of results of the ITBS and PLAN assessment (97-164) in June 1997. Each student taking a PLAN assessment received an individualized report from ACT, containing individual and comparative information, along with a planning guide on how to interpret scores and plan for the future. Content area supervisors provide assessment information in different forms and in different forums for their teachers. Utilizing their copies of reports, along with results of customized analyses, or additional analyses they do themselves, supervisors generate additional information for teacher use in improving instruction. Sessions are held during fall and spring in-service, and at other times throughout the year. Assessment information specific to each school is provided in the school information bases, which are distributed annually to each school. Assessment data in the school information bases are disaggregated by gender, ethnicity, and socioeconomic status. Additional miscellaneous reports regarding student assessment information are provided to subject-area supervisors and to schools, based on specific needs and requests. Plans for the future include adding to the dissemination for schools. It is planned that: - Each middle school will get a database of all of their student assessment results on disk. - Each middle school will receive electronic or paper copies of their composition assessment results. - Each high school will get a database of all of their student assessment results on disk. - Each high school will get a database of all Grade 8 student assessment results on disk. # **Summary and Conclusions** The aggregate of information from the multiple methods of assessment in the
various curricular areas, along with standardized assessment information, indicates that district students are indeed achieving. In an urban center, where schools are a microcosm of society, the complexities of life make learning an ongoing challenge. In situations where student mobility rates and socioeconomic indicators create a less than satisfactory learning environment, the district has implemented programs to provide students the opportunity to achieve at higher levels. Groups have convened to address a number of issues related to improving academic success for all students. These include, but are not limited to: - School-to-work committees focusing on essential learnings and workplace readiness. - Eight Curriculum Audit Task Forces addressing issues identified in the Curriculum Management Audit Report, including Assessment and Evaluation. - Committees focusing on assessment of special populations (e.g., special education students; ESL). - Committees focusing on achievement of minority students. - School improvement teams focusing on in depth analyses of their own data. With the development of each new test, staff consider the possibility of more frequent assessment of students. Not only does this relieve the burden on teachers and students of a comprehensive examination at the end of a course, but it also allows students to respond to more items that cover a limited subset of objectives, providing a better opportunity to demonstrate subject matter mastery. It also provides immediate feedback for teachers and students, so that additional activities can be provided to address learning deficiencies. Criterion-referenced assessment is only a part of the assessment of students that occurs in the district's classrooms each day throughout the year. Improving the existing assessment system is a continuous effort. As the district's tests become focused on identified critical objectives (as opposed to content coverage), results used for school improvement activities will become more meaningful for school staffs. One issue related to all of the assessment is the achievement gap between disaggregated groups. While gender differences, for the most part, are small, the differences based on ethnicity are significant, as are the differences between groups based on a socioeconomic indicator. Focusing on student achievement gaps at the individual school level might resolve some issues at a specific site. However, the effect from a district perspective, without a focused effort, will certainly be diffused. Most of the issues mentioned continue to be addressed on a daily basis. The complex nature of teaching-for-learning requires appropriate information for instructional planning and decision-making. While it seems that most of the students in the Des Moines Public Schools are indeed achieving, it is apparent that some are not. Through cooperative efforts, the school district and the community will continue to provide opportunities for all students to achieve. 41 #### **DEFINITIONS** Criterion-Referenced Test - a test that has been assigned a criterion score or percent that is in the definition of mastery or success. If a standard of achievement is not specified, these are often referred to as objectives-based tests. Grade Equivalent - the grade level for which a score is the real or estimated average. For example, 4.2 represents the fourth year, second month. **Iowa Tests of Basic Skills (ITBS)** - a norm-referenced test published by the Iowa Testing Programs in Iowa City, Iowa. It is administered in Grades 3, 4, 6, and 7 in the Des Moines Public Schools. The test consists of the following parts: Grades 3, 4, 6, & 7: Vocabulary, reading spelling, capitalization, punctuation, usage, visual material, references, math concepts, math problems, and math computation. ITBS scores are reported in percentiles, grade equivalents, and normal curve equivalents. Mastery Metric - a pre-specified standard that students must achieve in order to demonstrate competence of the subject matter. This mastery standard does not compare students with each other, but with an external standard defined by the objectives of a course and the requirements for demonstrating competence. Thus, all students have an opportunity to demonstrate mastery of subject matter. Normal Curve Equivalent - an interval scale equivalent of the bell-shaped curve. The conversion process to arrive at an NCE distribution transforms the shape of the bell-shaped curve into a rectangular shape, such that the scores are distributed equally across each point in the distribution. **Norm-Referenced Test** - a test that interprets individual performance by comparing a student's score to a previously established norm group, not to a performance criterion. The test is designed for one-half of the students to be above the 50th percentile and one-half below. **Objectives-Based Test** - a test designed to measure one or more instructional objectives, usually the critical skills being taught by an educational program. Percent - the proportion of a total. In testing, it is the number of questions answered correctly divided by the total number of items on the test. **Percentile** - a point in the distribution below which a certain percent of the scores fall. For example, the 80th percentile is the point below which 80 percent of the scores lie. The shape of the distribution of percentiles is a bell-shaped curve. **Performance-based Assessment** - an assessment in which the task is the skill that students are asked to perform, such as the demonstration of writing proficiency. **School Norms** - Show where a school building or school system average for each grade group ranks among other averages of similar grade groups. It indicates specifically where the average score ranks among the averages of other schools (Iowa Testing Programs). Significance - an association between two variables or among a group of variables is said to be statistically significant when [quantitatively] the association fulfills specific predetermined criteria. Statistical significance is largely a function of sample size, and must be weighed against a "meaningfulness" criterion. In addition to or in the absence of statistical significance, results judged as having educational or practical meaning may play an important role in the evaluation of outcomes, and in some cases, may be more valid than statistical significance. **Student Norms** - Show where the average student ranks among other students in the same grade. It should be interpreted as the rank of the average student among the students (Iowa Testing Programs). #### Note on Free/Reduced price meals: Results of disaggregation for all assessments were provided by the Department of Food & Nutrition Management. School Improvement staff provided the raw data files to be matched with the CAFS (Computer Assisted Food Serivice) system files to determine the appropriate percentages. Gaining access to these data within the limits of the law has taken about two years to accomplish. After a failed attempt to manipulate data files within database programs, the last resort was to enlist the assistance of a programmer from CAFS, who created the program template to access the data. While this provides access to summary data regarding socioeconomic status, it doubles the amount of file manipulation that must occur to prepare the files to be read by the CAFS program. Percent of students on free or reduced price meals was determined by combining the number of students on free and on reduced, and dividing by the average daily membership for that grade. #### District Criterion-Referenced, Objectives-Based Tests: Historical Disaggregated Data The tables in this appendix (and in Appendix D) show: - 1) The percent of students in a category that scored at or above the district criterion of 70% on the endof-course test, and - 2) The total number of students in a category that took the test. Example: Elementary Mathematics: Math 2: | Test Name | All
Students | Females | Males | Non-
minority | Minority
Students | Free & | Non Free
& | |-----------|-----------------|---------|-------|------------------|----------------------|---------|---------------| | | | | | Students | | Reduced | Reduced | | Math 2 | 83.8 | 83.5 | 84.2 | 87.1 | 69.5 | 73.4 | 90.9 | | 1991-1992 | 2377 | 1179 | 1198 | 1941 | 436 | 954 | 1422 | On this test, 83.8% of all 2,377 second grade students tested scored a 70% or better. 83.5% of 1,179 second grade females scored a 70% or better. 84.2% of 1,198 second grade males scored a 70% or better. 87.1% of 1,941 second grade non-minority students scored a 70% or better. 69.5% of 436 second grade minority students scored a 70% or better. 73.4% of 954 second grade students receiving free or reduced price meals scored a 70% or better. 90.9% of 1,422 second grade students not receiving free or reduced price meals scored a 70% or better. The following tests were given at the end of each semester: All Math tests for Grades 2 through 8; Geometry; Algebra II Social Science for Grades 3, 4, and 5 is generally given at the end of the instruction. English 10 All High School Social Science tests All Family & Consumer Science tests All reading tests for elementary students were given at the time that a student completed a particular book in the series. Results represent each student's final end-of-book test for the year (unduplicated count). All reading tests for middle school were administered at the end of the school year. If students progress at an appropriate pace, they should be able to complete Level 5 during Grade 1, Levels 6 and 7 during Grade 2, Levels 8 and 9 during Grade 3, and Levels 10 through fourteen in Grades 4 through 8 (one level each year). All Science tests are now modular, such that the test for a module is given at the end of instruction, rather than a comprehensive test at the end of the year. This is done for all science courses from Grade 3 through
high school. The remaining tests were administered at the end of the school year: Middle School Reading All Language Arts (except Grade 10) All French & Spanish Table B1. Reading: Elementary | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |--------------|--------------|-------------|-------------|-----------|--------------|----------------------|-------------| | | Students | | | minority | Students | Reduced | & | | | | | | Students_ | | | Reduced | | A New Day | 89.7 | 89.9 | 89.3 | 90.1 | 87.4 | 84.8 | 92.3 | | Level 5 | | | | | | | | | 1991-1992 | 1537 | 805 | 732 | 298 | 239 | 545 | 991 | | A New Day | 91.9 | 93.2 | 90.6 | 93.1 | 86.2 | 87.2 | 94.9 | | Level 5 | 1 | | | | | | | | 1992-1993 | 1492 | <i>7</i> 37 | 75 5 | 1231 | 261 | 579 | 913 | | A New Day | 90.0 | 90.5 | 89.6 | 90.2 | 89.4 | 82.3 | 94.4 | | Level 5 | | | | | | | | | 1993-1994 | 1295 | 681 | 614 | 1068 | 227 | 469 | 826 | | A New Day | 86.8 | 88.4 | 85.3 | 89.5 | 77.4 | 80.7 | 91.2 | | Level 5 | İ | | | | | | | | 1994-1995 | 1409 | 689 | 72 0 | 1090 | 319 | 592 | 817 | | A New Day | 87.1 | 88.4 | 85.8 | 89.7 | <i>7</i> 7.9 | 81.5 | 89.8 | | Level 5 | | | | | | | | | 1995-1996 | 1219 | 620 | 599 | 957 | 262 | 383 | <i>7</i> 86 | | A New Day | 90.4 | 91.5 | 89.3 | 90.1 | 91.4 | 86.9 | 92.9 | | Level 5 | | | | | | | | | 1996-1997 | 1073 | 551 | 522 | 852 | 221 | 449 | 620 | | Garden Gates | 76.5 | 78.8 | 74.4 | 76.2 | <i>77</i> .1 | 68.9 | 82.9 | | Level 6 | | | | | | | | | 1991-1992 | 620 | 288 | 332 | 463 | 157 | 286 | 334 | | Garden Gates | 78.7 | 78.1 | 79.2 | 80.2 | 74.7 | 76.4 | 82.1 | | Level 6 | | | | | | | | | 1992-1993 | 5 77 | 270 | 307 | 419 | 158 | 343 | 234 | | Garden Gates | <i>7</i> 7.1 | 71.8 | 81.1 | 81.0 | 65.1 | 74.5 | 80.3 | | Level 6 | l | | _ | | | | | | 1993-1994 | 528 | 227 | 301 | 399 | 129 | 290 | 238 | | Garden Gates | 78.9 | 79.7 | 78.3 | 82.4 | 69.6 | <i>7</i> 5. <i>7</i> | 83.8 | | Level 6 | | | | | | | | | 1994-1995 | 551 | 261 | 290 | 403 | 148 | 329 | 222 | | Garden Gates | 84.0 | 83.8 | 84.3 | 87.6 | 74.3 | 75.5 | 90.5 | | Level 6 | | | | | | | | | 1995-1996 | 520 | 240 | 280 | 380 | 140 | 204 | 283 | | Garden Gates | 83.8 | 82.6 | 85.1 | 85.7 | 79.3 | 81.5 | 87.5 | | Level 6 | | | | | | | _ | | 1996-1997 | 402 | 201 | 201 | 286 | 116 | 200 | 192 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------------|--------------|-------------|-------------|----------|-------------|--------------|-------------| | | Students | | | minority | Students | Reduced | &c | | | | | | Students | | | Reduced | | Going Places | 93.4 | 94.2 | 92.5 | 94.7 | 87.3 | 89.1 | 95.8 | | Level 7 | · | • | | | | | | | 1991-1992 | 1634 | 829 | 805 | 1350 | 284 | 599 | 1033 | | Going Places | 95.3 | 95.5 | 95.2 | 96.2 | 91.2 | 93.2 | 96.7 | | Level 7 | | | | | | | | | 1992-1993 | 1651 | 866 | 785 | 1378 | 273 | 628 | 1023 | | Going Places | 95.3 | 96.1 | 94.6 | 96.3 | 90.9 | 92.2 | 97.4 | | Level 7 | | | | | | | | | 1993-1994 | 1740 | 890 | 850 | 1423 | 317 | 689 | 1051 | | Going Places | 93.7 | 94.5 | 92.8 | 94.8 | 89.6 | 89.8 | 96.5 | | Level 7 | | | | | _ | _ | | | 1994-1995 | 1420 | 763 | 657 | 1122 | 298 | 591 | 829 | | Going Places | 96.0 | 97.1 | 94.9 | 96.6 | 94.0 | 94.6 | 96.7 | | Level 7 | | | | | | | | | 1995-1996 | 1308 | 658 | 650 | 1008 | 300 | 445 | 808 | | Going Places | 95.0 | 96.1 | 94.1 | 95.9 | 91.7 | 93.3 | 96.0 | | Level 7 | | 400 | - 4- | 224 | 264 | | 5 04 | | 1996-1997 | 1250 | 608 | 642 | 986 | 264 | 466 | 781 | | Castles of Sand | <i>7</i> 5.1 | 77.7 | 72.9 | 78.3 | 65.4 | 70.8 | 78.7 | | Level 8 | | | | | 4=0 | | | | 1991-1992 | 714 | 327 | 387 | 535 | 179 | 332 | 381 | | Castles of Sand | 73.4 | 75.2 | 72.0 | 72.6 | 76.0 | <i>7</i> 1.5 | 75.8 | | Level 8 | 504 | 010 | 206 | 250 | 105 | 277 | 227 | | 1992-1993 | 504 | 218 | 286 | 379 | 125
64.5 | 277
68.2 | 227
75.9 | | Castles of Sand | 71.4 | 76.6 | 67.5 | 73.9 | 64.5 | 68.2 | 75.9 | | Level 8
1993-1994 | 405 | 171 | 234 | 295 | 110 | 239 | 166 | | Castles of Sand | 73.9 | 74.5 | 73.4 | 76.5 | 67.3 | 69.8 | 80.5 | | Level 8 | 73.9 | 74.5 | 73.4 | 76.5 | 67.3 | 09.0 | 80.5 | | 1994-1995 | 528 | 231 | 297 | 378 | 150 | 328 | 200 | | Castles of Sand | 76.4 | 75.0 | 77.6 | 79.0 | 69.4 | 74.1 | 79.6 | | Level 8 | 70.4 | 75.0 | 77.0 | 1 7 9.0 | 09.4 | /-1.1 | ' ' ' | | 1995-1996 | 453 | 212 | 241 | 329 | 124 | 193 | 235 | | Castles of Sand | 66.4 | 68.1 | 64.7 | 68.5 | 62.1 | 65.5 | 67.5 | | Level 8 | 00.4 | 00.1 | U-2./ | 00.5 | 02.1 | 00.0 | 07.5 | | 1996-1997 | 453 | 232 | 221 | 308 | 145 | 249 | 203 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------|----------|--------------|-------|----------|--------------|--------------|----------| | | Students | | | minority | Students | Reduced | &z | | | | | | Students | | 11044004 | Reduced | | On the Horizon | 90.3 | 91.2 | 89.4 | 91.7 | 83.4 | 85.3 | 93.2 | | Level 9 | | | | '-" | 00.1 | 00.5 | '0.2 | | 1991-1992 | 1761 | 885 | 876 | 1466 | 295 | 631 | 1127 | | On the Horizon | 89.9 | 91.6 | 88.2 | 91.4 | 82.7 | 84.2 | 93.2 | | Level 9 | <u> </u> | | | | | <u> </u> | /3.2 | | 1992-1993 | 1745 | 867 | 878 | 1438 | 307 | 652 | 1093 | | On the Horizon | 88.8 | 90.4 | 87.0 | 90.7 | 79.6 | 83.2 | 92.2 | | Level 9 | 1 | | | | | | | | 1993-1994 | 1701 | 883 | 818 | 1402 | 299 | 641 | 1060 | | On the Horizon | 88.9 | 89.4 | 88.5 | 91.3 | <i>7</i> 8.5 | 83.8 | 92.2 | | Level 9 | | | | | | | | | 1994-1995 | 1872 | 959 | 913 | 1523 | 349 | <i>7</i> 29 | 1143 | | On the Horizon | 91.0 | 92.1 | 89.7 | 92.0 | 87.0 | 89.3 | 92.1 | | Level 9 | <u> </u> | | | | | | | | 1995-1996 | 1487 | <i>7</i> 85 | 702 | 1188 | 299 | 477 | 971 | | On the Horizon | 90.2 | 91.8 | 88.6 | 91.5 | 85.3 | 87.8 | 91.8 | | Level 9 | [| | e . | | | | | | 1996-1997 | 1410 | <i>7</i> 11 | 699 | 1111 | 299 | 581 | 822 | | Silver Secrets | 84 | 84.5 | 83.6 | 85.1 | 78.8 | 75.4 | 88.9 | | Level 10 | : | | | | | | ľ | | 1991-1992 | 1765 | 894 | 871 | 1468 | 297 | 629 | 1131 | | Silver Secrets | 84.1 | 85.2 | 83.1 | 87.0 | 71.8 | 73.8 | 90.5 | | Level 10 | | | | | | | | | 1992-1993 | 1853 | 918 | 935 | 1502 | 351 | 706 | 1147 | | Silver Secrets | 87.2 | 88.0 | 86.4 | 88.9 | 79.8 | 80.3 | 91.5 | | Level 10 | | | _ | | | | | | 1993-1994 | 1822 | 920 | 902 | 1475 | 347 | 701 | 1121 | | Silver Secrets | 85.1 | 88.0 | 82.2 | 87.2 | 76.6 | <i>7</i> 8.5 | 89.3 | | Level 10 | | | | | | | | | 1994-1995 | 1734 | 875 | 859 | 1397 | 337 | 671 | 1063 | | Silver Secrets | 88.3 | 88.7 | 87.9 | 90.4 | 79.9 | 84.2 | 91.3 | | Level 10 | 105: | <u></u> - | | | | | | | 1995-1996 | 1921 | 958 | 963 | 1537 | 384 | 626 | 1233 | | Silver Secrets | 84.9 | 85. <i>7</i> | 84.0 | 86.9 | 76.5 | 78.9 | 88.6 | | Level 10 | | | | | | | | | 1996-1997 | 1469 | <i>7</i> 56 | 713 | 1180 | 289 | 564 | 903 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---------------|----------|-------------|-------------|----------|--------------|--------------|----------| | | Students | | | minority | Students | Reduced | &z | | | | | | Students | | | Reduced | | Dream Chasers | 85.5 | 87.3 | 83.5 | 87.4 | <i>7</i> 5.1 | <i>7</i> 9 | 88.6 | | Level 11 | | | | | | | : | | 1991-1992 | 1507 | 774 | 733 | 1274 | 233 | 482 | 1023 | | Dream Chasers | 88.7 | 90.5 | 86.7 | 90.6 | <i>7</i> 9.5 | 83.2 | 91.7 | | Level 11 | | | | | | | | | 1992-1993 | 1618 | 853 | 765 | 1340 | 278 | 570 | 1048 | | Dream Chasers | 86.4 | 86.0 | 86.9 | 88.7 | 74.7 | 79.0 | 90.4 | | Level 11 | | | | | | | | | 1993-1994 | 1547 | 794 | <i>7</i> 53 | 1294 | 253 | 5 44 | 1003 | | Dream Chasers | 87.2 | 86.8 | 87.6 | 89.0 | <i>7</i> 9.0 | <i>7</i> 7.3 | 92.1 | | Level 11 | | i | | | | |] | | 1994-1995 | 1471 | <i>7</i> 56 | <i>7</i> 15 | 1199 | 272 | 493 | 978 | | Dream Chasers | 87.4 | 88.2 | 86.5 | 90.6 | 74.0 | 82.0 | 89.9 | | Level 11 | | | | | | | | | 1995-1996 | 1551 | 789 | 762 | 1251 | 300 | 449 | 1059 | | Dream Chasers | 87.1 | 88.8 | 85.3 | 88.1 | 82.0 | 79.6 | 91.1 | | Level 11 | | | | | | | | | 1996-1997 | 1425 | 724 | 7 01 | 1197 | 228 | 485 | 937 | Table B2. Reading: Middle | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-----------------|--------------|--------------|--------------|----------------------|----------|-------------|-----------| | | Students | | | minority
Students | Students | Reduced | & Reduced | | | | | | Students | | | Neuuceu | | Wind by the Sea | 66.1 | 70.1 | 61.7 | <i>7</i> 1.5 | 43.3 | 48.4 | 74.3 | | Level 12 | | | | | | | | | 1991-1992 | 1642 | 850 | <i>7</i> 92 | 1328 | 314 | 519 | 1123 | | Wind by the Sea | <i>7</i> 5.6 | 76.7 | 74.5 | <i>7</i> 8.9 | 61.0 | 61.2 | 84.0 | | Level 12 | | | | | • | | | | 1992-1993 | 1952 | 983 | 969 | 1590 | 362 | 72 0 | 1232 | | Wind by the Sea | 75.6 | <i>7</i> 9.5 | 71.4 | 79.0 | 61.5 | 63.0 | 83.0 | | Level 12 | | | | | | | | | 1993-1994 | 1964 | 1014 | 950 | 1574 | 390 | 732 | 1232 | | Wind by the Sea | 76.1 | 78.1 | 74.1 | 79.6 | 62.1 | 62.6 | 84.9 | | Level 12 | | • | | | | | | | 1994-1995 | 1996 | 1012 | 984 | 1595 | 401 | 789 | 1207 | | Wind by the Sea | <i>77</i> .0 | <i>7</i> 8.0 | <i>7</i> 5.9 | 80.7 | 63.0 | 65.5 | 83.2 | | Level 12 | | | | | | | | | 1995-1996 | 1902 | 990 | 912 | 1502 | 400 | 595 | 1247 | | Wind by the Sea | 76.1 | <i>7</i> 8.5 | 73.7 | 79.9 | 64.3 | 66.1 | 83.3 | | Level 12 | | | | | | | | | 1996-1997 | 1651 | 854 | 797 | 1253 | 398 | 681 | 969 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---------------|--------------|--------------|--------------|--------------|----------|---------|----------------------| | | Students | | | minority | Students | Reduced | &z | | | | | | Students | | | Reduced | | Star Walk | 59.3 | 63.4 | 55.2 | 63.2 | 41.2 | 40.5 | 66.7 | | Level 13 | | | | | | | | | 1991-1992 | 1435 | <i>7</i> 18 | <i>7</i> 17 | 1180 | 255 | 407 | 1028 | |
Star Walk | 74.4 | 77.7 | 70.9 | <i>7</i> 7.3 | 62.7 | 59.2 | 82.1 | | Level 13 | | | | | ĺ | · | | | 1992-1993 | 2029 | 1051 | 9 7 8 | 1630 | 399 | 679 | 1350 | | Star Walk | <i>7</i> 3.2 | <i>7</i> 5.2 | 71.2 | <i>7</i> 7.0 | 56.9 | 56.4 | 81.7 | | Level 13 | | | | ł | 5 | | | | 1993-1994 | 1864 | 930 | 934 | 150 7 | 357 | 626 | 1238 | | Star Walk | 73.8 | 76.9 | 70.3 | <i>7</i> 9.5 | 53.1 | 61.7 | 81.0 | | Level 13 | | | | | | | | | 1994-1995 | 1839 | 978 | 861 | 1442 | 397 | 686 | 1153 | | Star Walk | 71.2 | 73.9 | 68.2 | <i>7</i> 5.5 | 54.6 | 61.5 | <i>7</i> 5. <i>7</i> | | Level 13 | | | | | | | | | 1995-1996 | 1661 | 862 | 7 99 | 1315 | 346 | 483 | 1129 | | Star Walk | <i>7</i> 5.8 | <i>7</i> 7.6 | 73.7 | 80.5 | 61.1 | 63.1 | 83.0 | | Level 13 | | | | | | | | | 1996-1997 | 1506 | 802 | 704 | 1136 | 370 | 540 | 963 | | Worlds Beyond | 50. 7 | 56.5 | 45.2 | 52.8 | 43.3 | 40.3 | 54.9 | | Level 14 | | | | | | | | | 1991-1992 | 647 | 317 | 330 | 506 | 141 · | 186 | 461 | | Worlds Beyond | 52.0 | 57.9 | 45.3 | 54.8 | 40.3 | 37.4 | 59.2 | | Level 14 | | | | | | | | | 1992-1993 | 1006 | 534 | 472 | 810 | 196 | 334 | 672 | | Worlds Beyond | 51.0 | 56.0 | 45.7 | 54.4 | 39.5 | 38.2 | 59.6 | | Level 14 | | | | | | | | | 1993-1994 | 531 | 277 | 254 | 412 | 119 | 212 | 319 | | Worlds Beyond | 51.6 | 50.1 | 53.1 | 57.1 | 37.5 | 36.9 | 61.6 | | Level 14 | | | | | | | | | 1994-1995 | 744 | 377 | 367 | 536 | 208 | 301 | 443 | | Worlds Beyond | 48.6 | 52.5 | 43.8 | 55.6 | 32.6 | 37.2 | 55. <i>7</i> | | Level 14 | | | | | | | | | 1995-1996 | 867 | 474 | 393 | 603 | 264 | 293 | 540 | | Worlds Beyond | 56.5 | 56.4 | 56.5 | 59. <i>7</i> | 44.4 | 44.7 | 64.0 | | Level 14 | | | | | | : | | | 1996-1997 | 852 | 443 | 409 | 672 | 180 | 333 | 519 | Table B3. Mathematics: Elementary | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------------------|----------|---------|-------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | &c | | | } | | | Students | | | Reduced | | Math 2 Sem. 1
1996-1997 | 88.9 | NA | NA | NA | NA | 83.7 | 92.8 | | | 2344 | | | | | 1008 | 1297 | | Math 2 Sem. 2
1996-1997 | 83.7 | NA | NA | NA | NA | 75.9 | 89.7 | | | 2379 | | | | | 1034 | 1310 | | Math 3 Sem. 1
1996-1997 | 69.5 | 69.7 | 69.4 | 73.6 | 58.3 | 60.3 | 77.7 | | | 2173 | 1070 | 1103 | 1595 | 578 | 1014 | 1159 | | Math 3 Sem. 2
1996-1997 | 62.0 | 61.7 | 62.2 | 65.1 | 53.1 | 52.3 | 70.3 | | | 2140 | 1055 | 1085 | 1583 | 557 | 987 | 1153 | | Math 4 Sem. 1
1996-1997 | 61.6 | 63.1 | 60.0 | 65.9 | 47.3 | 51.0 | 69.9 | | | 1988 | 993 | 995 | 1521 | 467 | 876 | 1112 | | Math 4 Sem. 2
1996-1997 | 54.2 | 55.3 | 53.0 | 58.5 | 40.2 | 42.9 | 63.2 | | | 2053 | 1029 | 1024 | 1563 | 490 | 912 | 1141 | Note: Math 2 is processed differently than other tests. Programming is not in place to disaggregate these files by gender and ethnicity. Tables will be updated when programming is completed. Table B4. Mathematics: Middle | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------------------|----------|---------|-------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | <u> </u> | | Reduced | | Math 7 Sem. 1
1996-1997 | 49.7 | 48.2 | 51.2 | 53.3 | 38.8 | 39.2 | 56.9 | | | 1454 | 769 | 685 | 1088 | 366 | 592 | 861 | | Math 8 Sem. 1
1996-1997 | 41.7 | 44.2 | 39.0 | 43.7 | 34.9 | 36.4 | 45.9 | | | 825 | 428 | 397 | 639 | 186 | 365 | 460 | | Math 8 Sem. 2
1996-1997 | 20.5 | 19.1 | 22.0 | 21.8 | 15.9 | 17.0 | 23.3 | | | 794 | 413 | 381 | 618 | 176 | 348 | 446 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |------------------------------------|-------------|---------|-------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | ļ | | Reduced | | Pre-Algebra
1993-1994 | 54.4 | 53.3 | 55.6 | 56.5 | 42.5 | 41.7 | 57.7 | | | 706 | 368 | 338 | 600 | 106 | 144 | 562 | | Pre-Algebra
1994-1995 | 63.6 | 61.5 | 65.9 | 64.2 | 59.8 | 56.0 | 65.4 | | | 698 | 361 | 337 | 601 | 97 | 134 | 564 | | Pre-Algebra
1995-1996 | 63.7 | 60.5 | 67.2 | 66.7 | 46.4 | 52.3 | 66.6 | | | <i>7</i> 55 | 392 | 363 | 645 | 110 | 128 | 613 | | Pre-Algebra
1996-1997 | 55.7 | 53.0 | 59.1 | 58.1 | 45.2 | 46.2 | 58.6 | | | 741 | 411 | 330 | 606 | 135 | 171 | 570 | | Algebra I
1994-1995 | 71.8 | 70.2 | 73.2 | 72.1 | 68.4 | 60.7 | 73.1 | | | 277 | 124 | 153 | 258 | 19 | 28 | 249 | | Algebra I
1995-1996 | 68.9 | 64.3 | 74.1 | 67.2 | 81.4 | 55.3 | 71.0 | | | 351 | 185 | 166 | 308 | 43 | 47 | 303 | | Algebra I
1996-1997 | 70.3 | 66.1 | 73.8 | 70.7 | 66.7 | 59.0 | 71.6 | | | 360 | 165 | 195 | 321 | 39 | 39 | 320 | | Cent. Academy
Geometry (S. 2) | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | 1996-1997 | 33 | 9 | 24 | 31 | 2 | 2 | 30 | | Cent. Academy
Algebra II (S. 1) | 94.1 | 66.7 | 100.0 | NA | NA | NA | NA | | 1996-1997 | 17 | 3 | 14 | | | | | Note: Due to confidentiality guidelines, results for individual students are not released. Table B5. Mathematics: High | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |--------------|----------|---------|-------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | _ | | Reduced | | Introductory | 17.6 | 15.2 | 19.4 | 22.6 | 7.6 | 10.4 | 22.0 | | Mathematics | | | | | | | | | 1993-1994 | 431 | 184 | 247 | 287 | 144 | 163 | 268 | | Introductory | 24.0 | 17.2 | 29.6 | 27.0 | 17.1 | 20.9 | 26.1 | | Mathematics | | | | | | | | | 1994-1995 | 387 | 174 | 213 | 270 | 117 | 153 | 234 | | Introductory | 15.4 | 9.3 | 20.3 | 21.8 | 8.5 | 10.2 | 20.2 | | Mathematics | | | | | | | | | 1995-1996 | 241 | 108 | 133 | 124 | 117 | 98 | 124 | | Introductory | 20.1 | 16.1 | 23.5 | 27.1 | 10.9 | 11.4 | 31.3 | | Mathematics | | | | | | | | | 1996-1997 | 299 | 137 | 162 | 170 | 129 | 167 | 131 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---------------------------|-------------|------------|------------|-------------|------------|------------|-------------| | restruine | Students | 1 cartaics | 1,14100 | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Introductory | 37 | 34.3 | 39.9 | 36.8 | 37.6 | 39.9 | 36.2 | | Algebra | | | | | | | | | 1991-1992 | 611 | 315 | 296 | 478 | 133 | 138 | 473 | | Introductory | 37.6 | 37.1 | 38.0 | 39.4 | 31.1 | 34.1 | 39.2 | | Algebra
1992-1993 | 548 | 272 | 276 | 429 | 119 | 170 | 378 | | Introductory | 42.9 | 38.4 | 47.8 | 42.3 | 47.1 | 45.2 | 42.2 | | Algebra | 1 | 00.1 | | | | | | | 1993-1994 | 140 | <i>7</i> 3 | 67 | 123 | 17 | 31 | 109 | | Introductory | 47.6 | 48.5 | 46.8 | 47.0 | 52.0 | 43.3 | 49.6 | | Algebra | 101 | 057 | 0.4 | 1// | 25 | (0 | 101 | | 1994-1995
Introductory | 191
27.6 | 97
24.4 | 94
30.9 | 166
29.1 | 25
20.7 | 60
25,5 | 131
29.8 | | Algebra | 27.6 | 24.4 | 30.9 | 29.1 | 20.7 | 25.5 | 29.0 | | 1995-1996 | 163 | 82 | 81 | 134 | 29 | 55 | 104 | | Introductory | 27.5 | 22.7 | 32.1 | 26.4 | 31.3 | 32.8 | 24.2 | | Algebra | | | | | | ! | | | 1996-1997 | 153 | <i>7</i> 5 | 78 | 121 | 32 | 58 | 95 | | Algebra I | 33.7 | 31.6 | 36.3 | 34.6 | 29.9 | 30.8 | 34.4 | | 1994-1995 | 945 | 534 | 411 | 761 | 184 | 201 | 744 | | Algebra I | 29.7 | 28.4 | 31.3 | 32.4 | 20.9 | 26.4 | 31.1 | | 1995-1996 | 25.7 | 20.4 | 51.5 | 02.4 | 20.5 | 20.4 | 51.1 | | | 993 | 539 | 454 | 763 | 230 | 197 | <i>7</i> 62 | | Algebra I | 32.1 | 31.0 | 33.3 | 33.5 | 26.3 | 28.2 | 33.2 | | 1996-1997 | | | | | | 404 | 640 | | | 829 | 429 | 400 | 669 | 160 | 181 | 648 | | Geometry
(Sem. 1) | 74.2 | 69.7 | 80.2 | 73.4 | 78.6 | 57.1 | 76.3 | | (Sem. 1)
1996-1997 | 256 | 145 | 111 | 214 | 42 | 28 | 224 | | Geometry | 48.7 | 45.1 | 53.4 | 49.7 | 44.0 | 39.7 | 50.2 | | (Sem. 2) | | | | | · | | | | 1996-1997 | 867 | 494 | 373 | 708 | 159 | 136 | 729 | | Algebra II | 37.7 | 39.0 | 35.9 | 38.8 | 32.1 | 41.0 | 37.6 | | (Sem. 1) | | 200 | 20.4 | 540 | 110 | ., | 500 | | 1995-1996 | 674 | 390 | 284 | 562 | 112 | 61
25.7 | 593
29.6 | | Algebra II
(Sem. 1) | 29.6 | 27.3 | 32.4 | 30.3 | 26.1 | 25.7 | 29.0 | | 1996-1997 | 855 | 472 | 383 | 713 | 142 | 105 | 743 | | Algebra II | 24.9 | 26.4 | 22.7 | 26.3 | 17.4 | 15.9 | 25.6 | | (Sem. 2) | | | | | | | | | 1995-1996 | 704 | 409 | 295 | 589 | 115 | 63 | 620 | | Algebra II | 33.8 | 35.1 | 32.2 | 34.8 | 27.8 | 23.6 | 35.8 | | (Sem. 2) | 707 | 412 | 254 | 4E2 | 115 | 70 | 667 | | 1996-1997 | 767 | 413 | 354 | 652 | 115 | 72 | 00/ | Table B6. Language Arts: Middle | Test Name | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |-------------------------------|-----------------|----------------------|-------|------------------------------|----------------------|-------------------|--------------------------| | Language Arts 7
1996-1997 | 68.7 | 72.1 | 64.8 | 73.0 | 55.1 | 56.8 | 76.1 | | · | 1429 | 764 | 665 | 1088 | 341 | 546 | 883 | | Language. Arts 8
1996-1997 | 73.5 | <i>7</i> 5. <i>7</i> | 71.1 | 76.3 | 62.5 | 61.9 | 79.2 | | . :: | 1426 | 748 | 678 | 1133 | 293 | 472 | 949 | Table B7. Language Arts: High | Test Name | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |-------------------------|-----------------|-------------|-------------|------------------------------|----------------------|-------------------|--------------------------| | English 9
1993-1994 | 72.0 | 76.3 | 67.5 | 76.9 | 53.4 | 56.3 | 77.1 | | | 1705 | 870 | 835 | 1349 | 356 | 414 | 1291 | | English 9
1994-1995 | 74.7 | 79.3 | 69.7 | 80.0 | 55.4 | 56.1 | 81.2 | | | 1759 | 913 | 846 | 1382 | 377 ⁻ | 456 | 1303 | | English
9
1995-1996 | 79.9 | 83.0 | 76.7 | 83.4 | 65.9 | 68.9 | 83.4 | | | 1634 | 827 | 807 | 1306 | 328 | 341 | 1244 | | English 9
1996-1997 | 79.5 | 82.4 | 76.3 | 83.6 | 65.7 | 64.1 | 85.2 | | | 1628 | 853 | <i>7</i> 75 | 1252 | 376 | 446 | 1178 | | English 10
1991-1992 | 65.4 | 68.3 | 62.6 | 67.7 | 54.9 | 56.4 | 67.2 | | | 1516 | 738 | <i>7</i> 78 | 1243 | 273 | 259 | 1257 | | English 10
1992-1993 | 68.7 | 72.8 | 64.4 | 70.5 | 59.8 | 59.9 | 70.6 | | | 1350 | 688 | 662 | 1121 | 229 | 247 | 1103 | | English 10
1993-1994 | 68.4 | 73.3 | 63.4 | 71.4 | 56.2 | 54.6 | 71.5 | | | 1526 | <i>7</i> 75 | <i>7</i> 51 | 1229 | 297 | 280 | 1246 | | English 10
1994-1995 | 70.6 | 74.1 | 67.0 | 73.8 | 57.4 | 55.9 | 74.5 | | | 1517 | <i>7</i> 75 | 742 | 1219 | 298 | 315 | 1202 | | English 10
1995-1996 | 74.7 | 76.9 | 72.0 | <i>7</i> 7.5 | 62.5 | 60.6 | 77.7 | | | 1466 | 810 | 656 | 1189 | 277 | 236 | 1189 | | English 10
1996-1997 | 73.1 | 74.8 | 71.4 | 77.2 | 55.2 | 57.0 | 77.3 | | | 1290 | 658 | 632 | 1049 | 241 | 256 | 1026 | Table B8. Foreign Language: Middle | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---|----------|---------|--------------|----------|----------|---------|----------| | | Students | | | Minority | Students | Reduced | &c | | | | | | Students | | | Reduced | | MS French
1993-1994 | 46.4 | 53.3 | 36.1 | 45.6 | 50.0 | 36.0 | 48.4 | | | 153 | 92 | 61 | 125 | 28 | 25 | 128 | | MS French
1994-1995 | 54.5 | 61.3 | 45.8 | 53.2 | 62.5 | 52.2 | 55.2 | | | 110 | 62 | 48 | 94 | 16 | 23 | 87 | | MS French
1995-1996 | 55.6 | 60.8 | 46.3 | 54.1 | 62.1 | 51.6 | 55.9 | | 1330 1330 | 151 | 97 | 54 | 122 | 29 | 31 | 118 | | MS French
1996-1997 | 37.7 | 30.8 | 48.1 | 39.3 | 30.4 | 25.9 | 40.8 | | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 130 | 78 | 52 | 107 | 23 | 27 | 103 | | MS Spanish
1993-1994 | 46.5 | 54.1 | 37.0 | 47.1 | 44.3 | 45.2 | 47.0 | | | 372 | 207 | 165 | 293 | 79 | 93 | 279 | | MS Spanish
1994-1995 | 45.6 | 47.2 | 43.7 | 44.9 | 48.4 | 43.5 | 46.4 | | | 318 | 176 | 142 | 254 | 64 | 85 | 233 | | MS Spanish
1995-1996 | 49.4 | 53.5 | 43.8 | 50.2 | 47.3 | 52.7 | 47.7 | | | 395 | 226 | 169 | 285 | 110 | 112 | 281 | | MS Spanish
1996-1997 | 52.3 | 57.5 | 44.7 | 52.0 | 53.2 | 49.3 | 53.7 | | | 440 | 261 | 1 <i>7</i> 9 | 331 | 109 | 142 | 298 | Table B9. Foreign Language: High | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-----------|--------------|--------------|------------|----------|----------|---------|----------| | | Students | | | Minority | Students | Reduced | & | | | | | | Students | | | Reduced | | HS French | 61.8 | 68.2 | 51.5 | 63.4 | 54.8 | 39.4 | 67.1 | | 1993-1994 | | | | | | | | | | 173 | 107 | 66 | 142 | 31 | 33 | 140 | | HS French | 70.5 | <i>7</i> 1.5 | 68.8 | 74.2 | 57.8 | 53.7 | 74.8 | | 1994-1995 | | | | | | | | | | 200 | 123 | 77 | 155 | 45 | 41 | 159 | | HS French | 61.0 | 64.8 | 55.6 | 63.4 | 53.5 | 53.8 | 63.2 | | 1995-1996 | | | | | | | | | | 1 <i>7</i> 7 | 105 | <i>7</i> 2 | 134 | 43 | 26 | 144 | | HS French | 56.6 | 60.8 | 50.0 | 61.3 | 34.5 | 38.7 | 60.7 | | 1996-1997 | | | | | | | | | | 166 | 102 | 64 | 137 | 29 | 31 | 135 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-------------------------|----------|---------|-------|----------|----------|---------|----------| | | Students | | | Minority | Students | Reduced | &c | | | | | | Students | | | Reduced | | HS Spanish
1993-1994 | 49.2 | 52.9 | 44.3 | 51.6 | 38.2 | 41.4 | 51.0 | | | 612 | 350 | 262 | 502 | 110 | 116 | 496 | | HS Spanish
1994-1995 | 53.5 | 53.4 | 53.7 | 55.9 | 44.4 | 47.9 | 54.8 | | | 654 | 371 | 283 | 521 | 133 | 119 | 535 | | HS Spanish
1995-1996 | 56.4 | 59.3 | 53.4 | 59.8 | 43.4 | 49.6 | 58.4 | | | 700 | 361 | 339 | 557 | 143 | 131 | 546 | | HS Spanish
1996-1997 | 59.8 | 66.8 | 50.2 | 60.5 | 57.2 | 53.2 | 61.7 | | | 642 | 371 | 271 | 504 | 138 | 141 | 501 | Table B10. Science: Elementary | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |--------------------|--------------|--------------|------------|----------|--------------|-------------|----------| | • | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Science 3: | 75.6 | 76.6 | 74.6 | 79.2 | 61.2 | 69.4 | 80.9 | | Structures of Life | | | • | | | | | | 1994-1995 | 1617 | 798 | 819 | 1290 | 327 | 744 | 873 | | Science 3: | 78.5 | 80.9 | 76.1 | 80.9 | <i>7</i> 0.5 | 74.2 | 81.4 | | Structures of Life | | | | | | | | | 1995-1996 | 1943 | 986 | 957 | 1499 | 444 | 708 | 1212 | | Science 3: | <i>7</i> 7.6 | <i>7</i> 8.0 | 77.3 | 80.5 | 69.2 | 73.1 | 81.5 | | Structures of Life | | | | | | | | | 1996-1997 | 1865 | 905 | 960 | 1398 | 467 | 849 | 1015 | | Science 3: | 70.1 | 67.9 | 72.2 | 73.8 | 55.3 | 60.4 | 77.4 | | Measurement | | | | | | | | | 1994-1995 | 1847 | 898 | 949 | 1478 | 369 | <i>7</i> 93 | 1054 | | Science 3: | 65.5 | 64.6 | 66.4 | 68.7 | 54.4 | 57.0 | 71.0 | | Measurement | 1 | | | | | | | | 1995-1996 | 1749 | 874 | <u>875</u> | 1363 | 386 | 640 | 1088 | | Science 3: | 61.6 | 60.2 | 63.0 | 66.8 | 46.4 | 53.7 | 68.4 | | Measurement | | | | | | | | | 1996-1997 | 1911 | 926 | 985 | 1428 | 483 | 875 | 1035 | | Science 3: | 62.9 | 64.2 | 61.6 | 66.1 | 50.3 | 59.9 | 65.3 | | Earth Materials | | | | | | | | | 1994-1995 | 1790 | 880 | 910 | 1426 | 364 | <i>7</i> 85 | 1005 | | Science 3: | 66.4 | 69.4 | 63.4 | 68.7 | 58.1 | 61.3 | 69.8 | | Earth Materials | <u> </u> | | | } | | | | | 1995-1996 | 1717 | 851 | 866 | 1347 | 370 | 628 | 1060 | | Science 3: | 68.1 | 68.7 | 67.4 | 70.3 | 61.6 | 63.3 | 72.4 | | Earth Materials | | | | [| | | | | 1996-1997 | 1709 | 841 | 868 | 1258 | 451 | 815 | 894 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-------------------------|-------------|--------------|--------------|----------|--------------|--------------|----------| | | Students | | 1111111 | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Science 4: Pillbug | 83.8 | 83.6 | 83.9 | 86.2 | 74.3 | <i>7</i> 7.5 | 88.8 | | & Pond Life | | | | | | | | | 1994-1995 | 1720 | 836 | 884 | 1366 | 354 | 764 | 956 | | Science 4: Pillbug | 84.4 | 84.9 | 83.9 | 86.4 | <i>7</i> 5.9 | <i>7</i> 7.5 | 88.7 | | & Pond Life | | : | | | | | | | 1995-1996 | 1720 | 834 | 886 | 1388 | 332 | 632 | 1063 | | Science 4: Pillbug | 87.5 | 87.3 | 87.6 | 89.3 | 81.4 | 83.6 | 90.4 | | & Pond Life | | | | | | | | | 1996-1997 | 1858 | 940 | 918 | 1434 | 424 | 798 | 1060 | | Science 4: | 81.2 | 81.2 | 81.3 | 85.7 | 65.1 | <i>7</i> 5.9 | 85.4 | | Water | | | | | | | | | 1994-1995 | 1914 | 930 | 984 | 1499 | 415 | 838 | 1076 | | Science 4: | 84.5 | 85.8 | 83.3 | 86.8 | 75.8 | 80.7 | 87.2 | | Water | | | | | | | | | 1995-1996 | 2041 | 992 | 1049 | 1612 | 429 | <i>7</i> 51 | 1254 | | Science 4: | 84.6 | 85.5 | 83.7 | 87.6 | 73.8 | 78.0 | 89.4 | | Water | | | | | _ | | | | 1996-1997 | 1841 | 925 | 916 | 1440 | 401 | . 765 | 1075 | | Science 4: | 67.7 | 66.8 | 68.5 | 71.8 | 52.2 | 58.1 | 74.9 | | Electricity | : | | | | | | | | 1994-1995 | 1936 | 942 | 994 | 1530 | 406 | 836 | 1100 | | Science 4: | 72.5 | 72.1 | 72.8 | 76.3 | 57.5 | 62.9 | 78.0 | | Electricity | | | | | | | | | 1995-1996 | 2051 | 994 | 1057 | 1637 | 414 | 727 | 1290 | | Science 4: | 70.4 | 71.8 | 68.9 | 73.3 | 60.9 | 61.6 | 77.2 | | Electricity | 1056 | 000 | 007 | 1 401 | 405 | 000 | 1047 | | 1996-1997 | 1856 | 929 | 927 | 1421 | 435 | 809 | 1047 | | Science 5: | 68.7 | 66.1 | 71.2 | 71.7 | 56.3 | 58.1 | 76.0 | | Landforms | 4-54 | 540 | 000 | 1065 | 204 | C 4 E | 004 | | 1994-1995 | 1571 | 763 | 808 | 1267 | 304 | 645 | 926 | | Science 5: | 67.7 | 67.8 | 67.6 | 71.3 | 55.5 | 58.8 | 73.1 | | Landforms | 1004 | 022 | 952 | 1450 | 425 | 600 | 1101 | | 1995-1996 | 1884 | 932 | | 1459 | 63.5 | 680 | 1181 | | Science 5: | 74.0 | <i>7</i> 2.5 | <i>7</i> 5.5 | 76.8 | 65.5 | 63.8 | 81.2 | | Landforms
1996-1997 | 1952 | 954 | 998 | 1541 | 411 | 803 | 1148 | | | | | | | | | | | Science 5: Powders | 81.4 | 81.9 | 80.9 | 84.1 | 70.3 | 73.5 | 86.6 | | & Crystals | 1725 | 855 | 870 | 1392 | 333 | 688 | 1037 | | 1994-1995 | | | 79.0 | 83.0 | 74.8 | 75.9 | 84.0 | | Science 5: Powders | 81.1 | 83.3 | /9.0 | 03.0 | 74.0 | 73.9 | 04.0 | | & Crystals
1995-1996 | 1972 | 978 | 994 | 1516 | 456 | 714 | 1228 | | Science 5: Powders | 84.3 | 86.2 | 82.3 | 86.8 | 75.9 | 78.3 | 88.5 | | & Crystals | 04.3 | 00.2 | 02.3 | 00.0 | 10.9 | 70.5 | 30.5 | | 1996-1997 | 1964 | 973 | 991 | 1512 | 452 | 816 | 1147 | | 1770-177/ | 1704 | 7/0 | 771 | 1012 | 102 | U10 | | | Test Name | All
Students | Females | Males | Non-
minority | Minority
Students | Free &
Reduced | Non Free
& | |-----------------------------|-----------------|-------------|-------|------------------|----------------------|-------------------|---------------| | | | | | Students | | | Reduced | | Science 5: Levers & Pulleys | 68.4 | 64.8 | 71.9 | 71.4 | 56.9 | 60.6 | 73.8 | | 1994-1995 | 1579 | <i>7</i> 85 | 794 | 1252 | 327 | 645 | 934 | | Science 5: Levers & Pulleys | 65.4 | 62.3 | 68.5 | 69.7 | 51.3 | 58.9 | 69.9 | | 1995-1996 | 1837 | 904 | 933 | 1408 | 429 | 671 | 1138 | | Science 5: Levers & Pulleys | 68.1 | 66.6 | 69.6 | 72.0 | 54.5 | 58.9 | 74.9 | | 1996-1997 | 1970 | 971 | 999 | 1530 | 440 | 834 | 1134 | Table B11. Science: High School Biology | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |------------------------------|----------|---------|--------------|----------|----------|--------------|----------| | · • | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Biology M1: | 57.2 | 54.6 | 60.6 | 60.5 | 42.1 | 40.9 | 60.0 | | Intro & Chem | | | | | | | | | 1995-1996 | 1038 | 584 | 454 | 855 | 183 | 149 | 874 | | Biology M1:
Intro & Chem. | 61.5 | 60.4 | 62.7 | 66.1 | 44.9 | 46.2 | 65.5 | | 1996-1997 |
1226 | 628 | 598 | 961 | 265 | 253 | 972 | | Biology M2:
Cytology | 55.2 | 51.8 | 59.7 | 58.5 | 41.6 | 43.5 | 57.5 | | 1995-1996 | 1214 | 691 | 523 | 976 | 238 | 191 | 1002 | | Biology M2:
Cytology | 65.7 | 65.4 | 65.9 | 70.3 | 49.1 | 54.4 | 68.6 | | 1996-1997 | 1270 | 651 | 619 | 995 | 275 | 261 | 1009 | | Biology M3:
Genetics | 41.0 | 40.3 | 42.1 | 43.3 | 31.5 | 33.7 | 42.4 | | 1995-1996 | 1145 | 648 | 497 | 923 | 222 | 172 | 943 | | Biology M3:
Genetics | 46.0 | 45.3 | 46.8 | 49.6 | 31.9 | 32.5 | 49.4 | | 1996-1997 | 1004 | 519 | 485 | 800 | 204 | 203 | 801 | | Biology M4:
Evolution | 73.9 | 72.1 | 76.3 | 77.3 | 59.5 | 63.4 | 75.9 | | 1995-1996 | 1188 | 674 | 514 | 961 | 227 | 172 | 987 | | Biology M4:
Evolution | 72.5 | 69.9 | <i>7</i> 5.3 | 76.9 | 56.9 | 56.1 | 76.7 | | 1996-1997 | 1198 | 607 | 591 | 938 | 260 | 237 | 960 | | Biology M5:
Kingdoms | 33.8 | 35.3 | 31.9 | 36.9 | 20.9 | 25.7 | 35.5 | | 1995-1996 | 1137 | 629 | 508 | 917 | 220 | 1 7 1 | 941 | | Biology M5:
Kingdoms | 45.4 | 44.6 | 46.1 | 48.6 | 32.9 | 31.1 | 48.8 | | 1996-1997 | 1025 | 522 | 503 | 815 | 210 | 196 | 826 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---------------|----------|---------|--------------|-------------|----------|---------|--------------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Biology M6: | 59.2 | 59.6 | 58.8 | 63.4 | 43.5 | 44.1 | 61.7 | | Human Systems | | | | | | | | | 1995-1996 | 1001 | 557 | 444 | <i>7</i> 92 | 209 | 136 | 839 | | Biology M6: | 60.9 | 61.6 | 60.2 | 67.1 | 37.9 | 45.3 | 64.6 | | Human Systems | | | | | | | | | 1996-1997 | 1210 | 619 | 591 | 954 | 256 | 234 | 975 | | Biology M7: | 70.6 | 68.3 | 73.3 | 74.0 | 56.1 | 62.0 | <i>7</i> 2.1 | | Ecology | | | | | 1 | | | | 1995-1996 | 1111 | 616 | 495 | 897 | 214 | 179 | 914 | | Biology M7: | 69.6 | 68.1 | <i>7</i> 1.1 | 74.1 | 52.1 | 51.7 | 74.0 | | Ecology | | | | | | | | | 1996-1997 | 1058 | 542 | 516 | 839 | 219 | 207 | 850 | Table B12. Science: High School Chemistry | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-----------|-----------------------|---------|--------------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Chemistry | 74.1 | 71.1 | <i>7</i> 7.9 | 76.3 | 63.5 | 67.1 | 74.9 | | Module 1 | | | | | , | | | | 1995-1996 | 745 | 415 | 330 | 619 | 126 | 73 | 665 | | Chemistry | 62.6 | 59.6 | 66.5 | 66.8 | 46.5 | 48.0 | 64.7 | | Module 1 | | | | | | | | | 1996-1997 | 767 | 433 | 334 | 608 | 159 | 98 | 669 | | Chemistry | 48.9 | 47.4 | 50.8 | 50.1 | 43.1 | 47.8 | 48.8 | | Module 2 | | | | | | | | | 1995-1996 | <i>7</i> 0 <i>7</i> . | 392 | 315 | 591 | 116 | 67 | 633 | | Chemistry | 55.5 | 53.3 | 58.3 | 57.8 | 45.4 | 44.2 | 56.3 | | Module 2 | | | | | | | | | 1996-1997 | 542 | 300 | 242 | 445 | 97 | 52 | 467 | | Chemistry | 57.7 | 53.7 | 62.6 | 60.3 | 43.8 | 48.4 | 58.6 | | Module 3 | ļ | | _ | | | | | | 1995-1996 | 667 | 365 | 302 | 562 | 105 | 62 | 597 | | Chemistry | 53.0 | 46.9 | 60.9 | 55.6 | 41.0 | 47.0 | 53.8 | | Module 3 | | | | | | | | | 1996-1997 | 596 | 335 | 261 | 491 | 105 | 66 | 530 | | Chemistry | 44.1 | 42.4 | 46.4 | 45.3 | 36.9 | 41.3 | 44.4 | | Module 4 | | | | | | | | | 1995-1996 | 589 | 328 | 261 | 505 | 84 | 46 | 531 | | Chemistry | 49.7 | 44.4 | 56.7 | 52.0 | 38.7 | 50.9 | 49.6 | | Module 4 | | | | } | | | | | 1996-1997 | 553 | 315 | 238 | 460 | 93 | 57 | 496 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-------------------|----------|---------|-------|----------|----------|---------|----------| | | Students | | | minority | Students | Reduced | &z | | | | | | Students | | | Reduced | | Chemistry | 63.9 | 62.6 | 65.5 | 64.8 | 58.8 | 66.7 | 63.3 | | Module 5 | | | | | | | | | <u>199</u> 5-1996 | 582 | 321 | 261 | 497 | 85 | 45 | 526 | | Chemistry | 55.3 | 52.4 | 58.7 | 55.8 | 52.7 | 51.0 | 55.4 | | Module 5 | | | | | | | | | 1996-1997 | 561 | 309 | 252 | 468 | 93 | 51 | 487 | | Chemistry | 48.3 | 45.0 | 52.1 | 48.7 | 46.2 | 44.2 | 48.2 | | Module 6 | | | | | | | | | 1995-1996 | 613 | 331 | 282 | 522 | 91 | 52 | 548 | | Chemistry | 42.7 | 42.6 | 42.9 | 44.3 | 33.9 | 27.9 | 44.4 | | Module 6 | | | | | | | | | 1996-1997 | 412 | 230 | 182 | 350 | 62 | 43 | 369 | Table B13. Science: High School Physics | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---|-------------|---------|-------|-------------|------------|----------|----------| | • | Students | - | 2.222 | minority | Students | Reduced | & | | | | | | Students | | ricuuccu | Reduced | | Physics M1: | 57.8 | 51.1 | 64.4 | 57.8 | 57.8 | 47.6 | 58.7 | | Forces | | | | | | | | | 1995-1996 | 460 | 227 | 233 | 377 | 83 | 42 | 412 | | Physics M1: | 60.4 | 57.8 | 63.3 | 60.5 | 60.0 | 60.0 | 53.6 | | Forces | | | | | | | | | 1996-1997 | 447 | 232 | 215 | 397 | 50 | 35 | 412 | | Physics M2: | 71.5 | 64.0 | 78.7 | 70.9 | 74.1 | 70.7 | 71.3 | | Work | | | | | 1 | | | | 1995-1996 | 452 | 222 | 230 | 371 | 81 | 41 | 404 | | Physics M2: | <i>57.7</i> | 52.9 | 63.2 | <i>57.7</i> | 57.7 | 67.6 | 56.9 | | Work | | | | | | | | | 1996-1997 | 447 | 238 | 209 | 395 | 52 | 34 | 413 | | Physics M3: Heat
1995-1996 | 68.2 | 66.0 | 70.4 | 67.9 | 69.6 | 56.8 | 69.5 | | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 393 | 194 | 199 | 324 | 69 | 37 | 347 | | Physics M3: Heat
1996-1997 | 63.1 | 61.6 | 64.9 | 62.6 | 67.4 | 62.1 | 63.2 | | | 431 | 229 | 202 | 385 | 46 | 29 | 402 | | Physics M4: | 49.2 | 46.5 | 51.9 | 48.9 | 50.7 | 40.5 | 50.1 | | Light | | | | ļ | | | | | 1995-1996 | 429 | 213 | 216 | 354 | <i>7</i> 5 | 37 | 383 | | Physics M4: | 52.2 | 54.1 | 50.0 | 52.0 | 53.8 | 53.8 | 52.1 | | Light | | | | | | | | | 1996-1997 | 389 | 205 | 184 | 350 | 39 | 26 | 363 | | Test Name | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |----------------------------|-----------------|---------|-------|------------------------------|----------------------|-------------------|--------------------------| | Physics M5:
Electricity | 66.1 | 65.9 | 66.3 | 67.5 | 58.5 | 67.7 | 66.0 | | 1995-1996 | 345 | 179 | 166 | 292 | 53 | 31 | 306 | | Physics M5:
Electricity | 69.7 | 68.2 | 71.7 | 70.0 | 66.7 | 50.0 | 71.0 | | 1996-1997 | 297 | 170 | 127 | 273 | 24 | 18 | 279 | Table B14. Social Science: Elementary | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-------------------------------|----------|--------------|-------|----------------------|----------|---------|----------| | | Students | | | minority | Students | Reduced | &z | | | | | | Students | | | Reduced | | Social Science 3
1995-1996 | 71.8 | 71.5 | 72.2 | <i>7</i> 5. <i>7</i> | 58.2 | 61.9 | 78.4 | | | 2012 | 1002 | 1010 | 1569 | 443 | 727 | 1234 | | Social Science 3
1996-1997 | 70.0 | 69.7 | 70.3 | 74.4 | 56.5 | 59.2 | 78.7 | | | 2021 | 1002 | 1019 | 1518 | 503 | 906 | 1115 | | Social Science 4
1995-1996 | 76.0 | 77.0 | 74.9 | 79.6 | 62.3 | 63.6 | 83.6 | | | 2122 | 1045 | 1077 | 1679 | 443 | 747 | 1321 | | Social Science 4
1996-1997 | 77.7 | <i>7</i> 7.5 | 77.9 | 81.7 | 63.1 | 66.1 | 86.2 | | | 1959 | 992 | 967 | 1533 | 426 | 828 | 1131 | | Social Science 5
1995-1996 | 52.1 | 51.5 | 52.8 | 57.6 | 34.2 | 45.0 | 61.8 | | | 2074 | 1022 | 1052 | 1591 | 483 | 744 | 1283 | | Social Science 5
1996-1997 | 53.8 | 51.3 | 56.3 | 58.6 | 36.5 | 40.6 | 67.5 | | | 2109 | 1046 | 1063 | 1649 | 460 | 855 | 1253 | Table B15. Social Science: Middle | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |---------------|----------|---------|-------|----------|----------|--------------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Central Acad. | 89.4 | 82.4 | 96.9 | 90.9 | 81.8 | 71.4 | 91.5 | | Government | | | | | | | | | 1993-1994 | 66 | 34 | 32 | 55 | 11 | 7 | 59 | | Central Acad. | 86.0 | 84.1 | 88.1 | 86.2 | 84.6 | <i>7</i> 5.0 | 87.1 | | Government | | | | | | | | | 1994-1995 | 136 | 69 | 67 | 123 | 13 | 12 | 124 | | Central Acad. | 94.5 | 90.9 | 98.2 | 95.9 | 83.3 | 88.9 | 95.0 | | Government | | | | | · | | | | 1995-1996 | 110 | 55 | 55 | 98 | 12 | 9 | 100 | | Central Acad. | 96.3 | 95.8 | 97.1 | 97.3 | 87.5 | 100.0 | 96.1 | | Government | | | 1 | | | | | | 1996-1997 | 82 | 48 | 34 | 74 | 8 | 5 | 76 | Table B16. Social Science: High | | | | | | | _ | | |------------------|----------|---------|-------|----------|----------|-------------|----------| | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | | | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | World History | 71.4 | 39.4 | 32.4 | 63.4 | 8.28 | 29.0 | 49.9 | | (Sem. 1) | | | | | | | · | | 1996-1997 | 1723 | 919 | 804 | 1331 | 392 | 493 | 1227 | | World History | 44.2 | 42.6 | 45.8 | 46.9 | 31.9 | 30.8 | 50.3 | | (Sem. 2) | | | | | | | | | 1995-1996 | 1316 | 659 | 657 | 1078 | 238 | 266 | 1013 | | World History | 39.0 | 35.9 | 42.3 | 43.2 | 26.4 | 27.1 | 46.5 | | (Sem. 2) | | | | | | | | | 1996-1997 | 1572 | 810 | 762 | 1178 | 394 | 46 1 | 1111 | | American | 40.2 | 35.3 | 45.4 | 41.1 | 36.7 | 30.7 | 42.7 | | History (Sem. 1) | | | | | | | | | 1996-1997 | 1329 | 688 | 641 | 1059 | 270 | 274 | 1055 | | American | 59.1 | 56.0 | 62.3 | 61.7 | 46.5 | 44.7 | 61.4 | | History (Sem. 2) | | | | | | | | | 1995-1996 | 1325 | 675 | 650 | 1099 | 226 | 170 | 1113 | | American | 61.5 | 56.2 | 67.5 | 64.3 | 49.6 | 47.4 | 64.5 | | History (Sem. 2) | | | | | | | | | 1996-1997 | 1343 | 707 | 636 | 1091 | 252 | 234 | 1109 | | Test Name | All
Students | Females | Males | Non-
minority | Minority
Students | Free &
Reduced | Non Free
& | |-------------------------|-----------------|---------|--------------
------------------|----------------------|-------------------|---------------| | | | | | Students | | | Reduced | | Government
1993-1994 | 63.7 | 61.7 | 65.6 | 66.7 | 52.3 | 46.8 | 66.7 | | | 535 | 256 | 279 | 426 | 109 | <i>7</i> 9 | 456 | | Government
1994-1995 | 63.1 | 59.4 | 67.2 | 68.0 | 42.4 | 45.4 | 66.1 | | | 1283 | 668 | 615 | 1040 | 243 | 185 | 1098 | | Government
1995-1996 | 62.9 | 61.9 | 64.0 | 68.0 | 43.9 | 44.2 | 65.9 | | | 1280 | 669 | 611 | 1009 | 271 | 163 | 1104 | | Government
1996-1997 | 63.7 | 60.1 | 67.7 | 67.7 | 45.8 | 46.6 | 66.7 | | | 1176 | 622 | 554 | 962 | 214 | 174 | 1002 | | Economics
1992-1993 | 48.0 | 46.3 | 49.4 | 50.7 | 27.5 | 27.8 | 49.1 | | | 342 | 164 | 178 | 302 | 40 | 18 | 324 | | Economics
1993-1994 | 46.6 | 37.7 | 54.9 | 48.5 | 34.1 | 31.3 | 47.4 | | | 337 | 162 | 1 <i>7</i> 5 | 293 | 44 | 16 | 321 | | Economics
1994-1995 | 46.2 | 42.2 | 50.5 | 46.9 | 41.2 | 35.1 | 47.3 | | | 392 | 204 | 188 | 341 | 51 | 37 | 355 | | Economics
1995-1996 | 37.2 | 34.1 | 40.6 | 39.8 | 21.6 | 31.1 | 40.9 | | | 712 | 372 | 340 | 610 | 102 | 45 | 660 | | Economics
1996-1997 | 40.0 | 33.1 | 48.0 | 42.5 | 25.7 | 28.6 | 47.1 | | | 772 | 414 | 358 | 659 | 113 | 77 | 694 | Table B17. Family & Consumer Science: High | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |-----------------|---------------------|---|---|--|---|---| | 28.8 | 31.6 | 23.8 | 35.1 | 15.3 | 21.6 | 33.7 | | 47 5 | 307 | 168 | 325 | 150 | 185 | 285 | | 26.7 | 25.0 | 66.7 | 34.1 | 16.1 | 18.4 | 35.1
37 | | | 28.8
475
26.7 | 28.8 31.6 475 307 26.7 25.0 | Students 28.8 31.6 23.8 475 307 168 | Students minority Students 28.8 31.6 23.8 35.1 475 307 168 325 26.7 25.0 66.7 34.1 | Students minority Students Students 28.8 31.6 23.8 35.1 15.3 475 307 168 325 150 26.7 25.0 66.7 34.1 16.1 | Students minority Students Students Reduced 28.8 31.6 23.8 35.1 15.3 21.6 475 307 168 325 150 185 26.7 25.0 66.7 34.1 16.1 18.4 | | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |-------------------------|-------------|---------|-------|----------------------|------------|---------|--------------| | | Students | | : | minority
Students | Students | Reduced | &
Reduced | | Child | 63.2 | 64.9 | 50.0 | 67.9 | 48.3 | 52.5 | 67.5 | | Development | | | | 57.5 | 10.0 | 02.0 | 07.5 | | 1992-1993 | 495 | 439 | 56 | 377 | 118 | 141 | 354 | | Child | 60.7 | 63.5 | 26.7 | 66.3 | 36.1 | 43.4 | 67.7 | | Development - | <u></u> | Ť | | | | | | | 1993-1994 | 392 | 362 | 30 | 320 | <i>7</i> 2 | 113 | 279 | | Child | 67.7 | 70.1 | 45.5 | 74.7 | 49.6 | 57.3 | 71.9 | | Development | | | - | 1 | | | | | 1994-1995 | 4 65 | 421 | 44 | 336 | 129 | 131 | 334 | | Child | 63.6 | 65.8 | 46.8 | 72.2 | 42.9 | 48.0 | 71.3 | | Development | | | | | | | | | 1995-1996 | 407 | 360 | 47 | 288 | . 119 | 123 | 272 | | Child | 55.0 | 56.6 | 36.4 | 62.4 | 34.8 | 46.3 | 61.8 | | Development | | | | | | | | | 1996-1997 | 429 | 396 | 33 | 314 | 115 | 177 | 249 | | Personal | 53.0 | 57.9 | 40.4 | 56.2 | 46.2 | 47.1 | 56.0 | | Development | | 1 | _ | | | | | | 1993-1994 | 202 | 145 | 57 | 137 | 65 | 68 | 134 | | Personal | 44.7 | 50.0 | 25.0 | 48.5 | 33.3 | 37.3 | 49.4 | | Development | 122 | 104 | 00 | 00 | | | | | 1994-1995
Personal | 132 | 104 | 28 | 99 | 33 | 51 | 81 | | Personal
Development | 58.1 | 55.8 | 64.3 | 63.0 | 46.9 | 57.1 | 59.7 | | 1995-1996 | 105 | 77 | 28 | 73 | 32 | 25 | 67 | | Personal | 64.8 | 65.9 | 62.2 | 65.0 | 64.4 | 35 | 67 | | Development | 04.0 | 65.9 | 62.2 | 65.0 | 04.4 | 58.8 | 68.9 | | 1996-1997 | 125 | 88 | 37 | 80 | 45 | 51 | 74 | | Parenting | 61.8 | 65.2 | 30.0 | 63.1 | 55.6 | 52.6 | 100.0 | | 1992-1993 | 01.0 | 05.2 | 30.0 | 65.1 | 33.6 | 32.6 | 100.0 | | 1332 1330 | 102 | 92 | 10 | 84 | 18 | 19 | 53 | | Parenting | 57.5 | 60.7 | 35.3 | 60.6 | 44.0 | 41.4 | 61.9 | | 1993-1994 | | | 22.5 | 00.0 | 11.0 | -2 | 01.5 | | | 134 | 117 | 17 | 109 | 25 | 29 | 105 | | Parenting | 61.7 | 66.2 | 30.0 | 68.7 | 28.6 | 22.2 | 73.0 | | 1994-1995 | | | | | | | , 5.5 | | | 81 | 71 | 10 | 67 | 14 | 18 | 63 | | Parenting | 35.8 | 37.8 | 25.0 | 38.7 | 31.8 | 25.0 | 45.5 | | 1995-1996 | | | | | | | | | | 53 | 45 | 8 | 31 | 22 | 16 | 33 | | Parenting
1996-1997 | 52.2 | 53.9 | 30.0 | 57.1 | 36.4 | 40.4 | 58.9 | | | 138 | 128 | 10 | 105 | 33 | 47 | 90 | Table C1. 1996-1997 Elementary Mathematics Pilot Test Results | Test Name | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |----------------------------|-----------------|---------|-------|------------------------------|----------------------|-------------------|--------------------------| | Math 5 Sem. 1
1996-1997 | 56.7 | 56.9 | 56.5 | 61.1 | 41.8 | 43.3 | 66.6 | | | 2199 | 1081 | 1118 | 1701 | 498 | 932 | 1265 | | Math 5 Sem. 2
1996-1997 | 57.2 | 57.0 | 57.3 | 61.0 | 44.1 | 44.2 | 66.6 | | | 2144 | 1068 | 1076 | 1663 | 481 | 902 | 1241 | Table C2. 1996-1997 Middle School Mathematics Pilot Test Results | Test Name | All
Students | Females | Males | Non-
minority | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |---|-----------------|---------|-------|------------------|----------------------|-------------------|--------------------------| | | | | | Students | | | | | Math 6 Sem. 1
1996-1997 | 41.6 | 40.9 | 42.4 | 44.9 | 32.0 | 30.6 | 50.6 | | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1722 | 878 | 844 | 1288 | 434 | <i>7</i> 71 | 950 | | Math 6 Sem. 2
1996-1997 | 26.5 | 24.4 | 28.6 | 30.2 | 15.0 | 17.5 | 33.5 | | | 1686 | 862 | 824 | 1267 | 419 | 743 | 942 | | Math 7 Sem. 2
1996-1997 | 32.5 | 27.8 | 37.7 | 36.9 | 18.4 | 23.1 | 38.8 | | | 1270 | 663 | 607 | 971 | 299 | 506 | 763 | Table C3. 1996-1997 Middle School Language Arts Pilot Test Results | Test Name | All
Students | Females | Males | Non-
minority
Students | Minority
Students | Free &
Reduced | Non Free
&
Reduced | |----------------------|-----------------|---------|-------|------------------------------|----------------------|-------------------|--------------------------| | Lang. Arts 6 | 72.3 | 74.5 | 70.1 | 76.8 | 58.3 | 63.0 | 78.9 | | (pilot)
1996-1997 | 1751 | 889 | 862_ | 1324 | 427 | 730 | 1020 | Table C4. 1996-1997 Middle School Science Pilot Test Results | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------------|-------------|-------------|--------------|----------|----------|---------|----------| | | Students | · | | minority | Students | Reduced | &z | | | | | | Students | | | Reduced | | Science 6 Health | 50.3 | 46.6 | 54.0 | 54.6 | 35.6 | 38.9 | 58.7 | | (pilot) | | | | • | | | | | 1996-1997 | 1059 | 528 | 531 | 820 | 239 | 447 | 612 | | Science 6 Unit | 46.2 | 42.7 | 49.9 | 51.4 | 30.9 | 29.6 | 58.1 | | 1/4 (pilot) | | • | | | | | | | 1996-1997 | 1311 | 674 | 637 | 978 | 333 | 547 | 763 | | Science 6 Unit 3 | 43.0 | 41.5 | 44 .5 | 47.1 | 28.3 | 32.1 | 52.1 | | (pilot) | | | | | | | | | 1996-1997 | 1156 | 569 | 587 | 902 | 254 | 527 | 629 | | Science 6 Unit | 60.0 | 59.3 | 60.8 | 65.9 | 39.8 | 44.2 | 69.7 | | 5/4 & 6 (pilot) | 1.450 | 750 | 5 0.6 | 4404 | | | | | 1996-1997 | 1458 | 752 | 706 | 1131 | 327 | 552 | 905 | | Science 7 Health | 33.3 | 36.2 | 30.1 | 40.9 | 21.1 | 23.2 | 45.4 | | (pilot)
1996-1997 | 205 | 150 | 122 | 150 | 100 | 455 | 100 | | Science 7 Unit 1 | 285
68.6 | 152
65.4 | 133
72.0 | 176 | 109 | 155 | 130 | | (pilot) | 00.0 | 65.4 | 72.0 | 73.3 | 55.0 | 57.5 | 76.2 | | 1996-1997 | 1346 | 702 | 644 | 999 | 347 | 515 | 823 | | Science 7 Unit 2 | 68.9 | 66.3 | 71.5 | 76.9 | 49.7 | 53.5 | 80.8 | | (pilot) | 00.7 | 00.5 | 71.5 | 70.9 | 49.7 | 33.3 | 80.8 | | 1996-1997 | 546 | 279 | 267 | 385 | 161 | 230 | 313 | | Science 7 Unit 3 | 37.4 | 33.4 | 41.9 | 42.8 | 21.1 | 23.5 | 45.6 | | (pilot) | | | | | | | 10.0 | | 1996-1997 | 1429 | 7 61 | 668 | 1073 | 356 | 528 | 899 | | Science 7 Unit 6 | 58.2 | 58.5 | 57.8 | 64.4 | 33.3 | 44.2 | 66.0 | | (pilot) | | | | | | | | | 1996-1997 | 239 | 123 | 116 | 191 | 48 | 86 | 153 | | Science 8 Unit 1 | 47.4 | 45.3 | 49.4 | 53.3 | 25.0 | 36.2 | 52.4 | | (pilot) | | | | | | | | | 1996-1997 | 1024 | 516 | 508 | 808 | 216 | 323 | 699 | | Science 8 Unit 2 | 37.3 | 33.7 | 41.0 | 42.6 | 19.9 | 26.9 | 42.4 | | (pilot) | 1110 | 541 | 5 40 | 0.40 | 2.5 | 244 | | | 1996-1997 | 1110 | 561 | 549 | 849 | 261 | 364 | 743 | | Science 8 Unit 4 | 15.6 | 12.3 | 19.4 | 19.1 | 7.3 | 11.1 | 17.7 | | (pilot)
1996-1997 | 461 | 244 | 217 | 324 | 137 | 144 | 317 | | Science 8 Unit 5 | 4.5 | 4.8 | 4.2 | 5.7 | 1.1 | 2.8 | 5.6 | | (pilot) | 4. 0 | 7.0 | 7.4 | 5.7 | 1.1 | 2.0 | 0.0 | | 1996-1997 | 336 | 168 | 168 | 246 | 90 | 141 | 195 | | Science 8 Unit 6 | 4.1 | 4.6 | 3.7 | 5.5 | 1.3 | 1.1 | 6.1 | | (pilot) | | 2.0 | <i>5.,</i> | 0.0 | 1.0 | ••• | 0.1 | | 1996-1997 | 460 | 241 | 219 | 311 | 149 | 180 | 280 | Table C5. 1996-1997 High
School Earth Science Pilot Test Results | Test Name | All | Females | Males | Non- | Minority | Free & | Non Free | |----------------|----------|---------|-------|-------------|----------|---------|----------| | | Students | | | minority | Students | Reduced | & | | | | | | Students | | | Reduced | | Earth Sci. | 65.3 | 61.6 | 69.5 | 71.3 | 48.9 | 52.6 | 70.7 | | Astronomy | | | | | | | | | 1996-1997 | 992 | 523 | 469 | 728 | 264 | 293 | 699 | | Earth Sci. | 52.2 | 51.0 | 53.6 | 57.7 | 37.1 | 35.3 | 59.3 | | Geology | | , | | | | | | | 1996-1997 | 996 | 520 | 476 | 732 | 264 | 292 | 703 _ | | Earth Sci. | 49.6 | 46.6 | 53.1 | 56.0 | 32.2 | 33.6 | 56.3 | | Meteorology | | • | | | | | | | 1996-1997 | 905 | 481 | 424 | 663 | 242 | 265 | 639 | | Earth Sci. | 57.9 | 56.0 | 60.0 | 63.5 | 42.5 | 44.8 | 63.5 | | Oceanography | | | | | | | | | 1996-1997 | 1026 | 539 | 487 | <i>7</i> 51 | 275 | 306 | 720 | | Earth Sci. | 49.2 | 47.5 | 51.2 | 54.5 | 34.2 | 36.8 | 54.4 | | Rocks/Minerals | | | | | Ī | | | | 1996-1997 | 1010 | 537 | 473 | 747 | 263 | 291 | 717 | ## 1997-98 Test Development Plans Development of criterion-referenced tests will continue throughout 1997-98 for the following areas: Mid-year: Finalizing Math 5 Semester 1 Math 6 Semester 1 End-of-year: Finalizing Language Arts 6 Math 5 Semester 2 Math 6 Semester 2 Math 7 Semester 2 Piloting French Social Science 6, 7, 8 Reading (Scholastic), Grades 1-8. Tests for middle and high school science continue to be developed on an ongoing basis. Some modular tests will be finalized, while others will be re-piloted. ### Table D1. ITBS Historical Results Grade 3 & Grade 4 Percentile Ranks National Student Norms | | Grade 3
1995-96 | Grade 3
1996-97 | Grade 4
1995-96 | Grade 4
1996-97 | |---------------|--------------------|--------------------|--------------------|--------------------| | SCHOOL | Core Total | Core Total | Core Total | Core Total | | Adams | 56 | 67 | 58 | 65 | | Brooks | 33 | 36 | 35 | 42 | | Cattell | 52 | 40 | 54 | 54 | | Douglas | 61 | 60 | 61 | 60 | | Edmunds | 35 | 41 | 52 | 31 | | Findley | 43 | 49 | 58 | 49 | | Garton | 34 | 41 | 54 | 43 | | Granger | 63 | 40 | 56 | 55 | | Greenwood | 82 | 74 | 84 | 81 | | Hanawalt | 83 _ | 81 | 83 | 86 | | Hillis | 73 | 78 | 67 | 66 | | Howe | 51 | 49 | 72 | 60 | | Hubbell | 62 | 67 | 76 | 63 | | Jackson | 51 | 44 | 60 | 53 | | Jefferson | 77 | 72 | 81 | 78 | | Longfellow | 29 | 51 | 31 | 30 | | Lovejoy | 52 | 51 | 54 | 56 | | Lucas | 37 | 43 | 26 | 31 | | Madison | 52 | 63 | 48 | 46 | | Mann | 43 | 43 | 46 | 45 | | Mc Kee | 39 | 40 | 34 | 42 | | Mc Kinley | 35 | 23 | 44 | 31 | | Mitchell | 51 | 47 | 57 | 58 | | Monroe | 58 | 55 | 59 | 53 | | Moore | 57 | 53 | 69 | 57 | | Moulton | 39 | 26 | 34 | 46 | | Oak Park | 52 | 46 | 59 | 51 | | Park Avenue | 51 | 57 | 59 | 60 | | Perkins | 51 | 36 | 63 | 45 | | Phillips | 62 | 57 | 64 | 58 | | Pleasant Hill | 64 | 67 | 58 | 58 | | Stowe | 51 | 45 | 62 | 57 | | Studebaker | 51 | 69 | 57 | 58 | | Wallace | 36 | 45 | 44 | 34 | | Watrous | 74 | 56 | 65 | 64 | | Willard | 34 | 29 | 39 | 34 | | Windsor | 63 | 66 | 61 | 69 | | Woodlawn | 56 | 55 | 60 | 54 | | Wright | 54 | 47 | 49 | 51 | | DISTRICT | 55 | 55 | 58 | | | DISTRICT | | | | | Table D2. ITBS Percentile Rank Trends Grade 3 (1995-96) To Grade 4 (1996-97) National Student Norms | | Grade 3 | Grade 4 | 1995-96 to | |---------------|------------|------------|----------------| | | 1995-96 | 1996-97 | 1996-97 | | SCHOOL | Core Total | Core Total | Change | | Adams | 56 | 65 | 9 | | Brooks | 33 | 42 | 9 | | Cattell | 52 | 54 | 2 | | Douglas | 61 | 60 | -1 | | Edmunds | 35 | 31 | -4 | | Findley | 43 | 49 | 6 | | Garton | 34 | 43 | 9 | | Granger | 63 | 55 | -8 | | Greenwood | 82 | 81 | -1 | | Hanawalt | 83 | 86 | 3 [,] | | Hillis | 73 | 66 | -7 | | Howe | 51 | 60 | 9 | | Hubbell | 62 | 63 | 1 | | Jackson | 51 | 53 | 2 | | Jefferson | 77 | 78 | 1 | | Longfellow | 29 | 30 | 1 | | Lovejoy | 52 | 56 | 4 | | Lucas | 37 | 31 | -6 | | Madison | 52 | 46 | -6 | | Mann | 43 | 45 | 2 | | Mc Kee | 39 | 42 | 3 | | Mc Kinley | 35 | 31 | -4 | | Mitchell | 51 | 58 | 7 | | Monroe | 58 | 53 | - 5 | | Moore | 57 | 57 | 0 | | Moulton | 39 | 46 | 7 | | Oak Park | 52 | 51 | -1 | | Park Avenue | 51 | 60 | 9 | | Perkins | 51 | 45 | 6 | | Phillips | 62 | 58 | -4 | | Pleasant Hill | 64 | 58 | -6 | | Stowe | 51 | 57 | 6 | | Studebaker | 51 | 58 | 7 | | Wallace | 36 | 34 | 2 | | Watrous | 74 | 64 | -10 | | Willard | 34 | 34 | 0 | | Windsor | 63 | 69 | 6 | | Woodlawn | 56 | 54 | -2 | | Wright | 54 | 51 | -3 | | | | | | | DISTRICT | 55 | 55 | 0 | Table D3. ITBS Grade Equivalent Score Trends Grade 3 (1995-96) To Grade 4 (1996-97) | | GRADE 3
1995-96 | GRADE 4
1996-97 | | |-----------------|--------------------|--------------------|-------| | SCHOOL | Core Total | Core Total | TREND | | Adams | 3.6 | 5.3 | 1.7 | | Brooks | 3.0 | 4.2 | 1.2 | | Cattell | 3.6 | 4.7 | 1.1 | | Douglas | 3.8 | 4.9 | 1.1 | | Edmunds | 3.1 | 3.7 | 0.6 | | Findley | 3.3 | 4.5 | 1.2 | | Garton | 3.0 | 4.3 | 1.3 | | Granger | 3.9 | 4.7 | 0.8 | | Greenwood | 4.7 | 6.2 | 1.5 | | Hanawalt | 4.7 | 6.4 | 1.7 | | Hillis | 4.3 | 5.3 | 1.0 | | Howe | 3.5 | 4.9 | 1.4 | | Hubbell | 3.8 | 5.1 | 1.3 | | Jackson | 3.5 | 4.7 | 1.2 | | Jefferson | 4.4 | 5.9 | 1.5 | | Longfellow | 2.9 | 3.7 | 0.8 | | Lovejoy | 3.5 | 4.7 | 1.2 | | Lucas | 3.1 | 3.7 | 0.6 | | Madison | 3.6 | 4.4 | 0.8 | | Mann | 3.3 | 4.4 | 1.1 | | McKee | 3.1 | 4.2 | 1.1 | | McKinley | 3.1 | 3.7 | 0.6 | | Mitchell | 3.5 | 4.7 | 1.2 | | Monroe | 3.7 | 4.7 | 1.0 | | Moore | 3.7 | 4.7 | 1.0 | | Moulton | 3.1 | 4.4 | 1.3 | | Oak Park | 3.6 | 4.6 | 1.0 | | Park Avenue | 3.5 | 4.9 | 1.4 | | Perkins | 3.5 | 4.4 | 0.9 | | Phillips | 3.8 | 4.8 | 1.0 | | Pleasant Hill | 3.9 | 4.8 | 0.9 | | Stowe | 3.5 | 4.7 | 1.2 | | Studebaker | 3.5 | 4.8 | 1.3 | | Wallace | 3.1 | 3.9 | 0.8 | | Watrous | 4.3 | 5.2 | 0.9 | | Willard | 3.0 | 3.9 | 0.9 | | Windsor | 3.9 | 5.4 | 1.5 | | Woodlawn | 3.7 | 4.7 | 1.0 | | Wright | 3.6 | 4.6 | 1.0 | | | | | | | <u>DISTRICT</u> | 3.6 | 4.7 | 1.1 | #### Table E1. ITBS Historical Results Grade 6 & Grade 7 Percentile Ranks National Student Norms | | Grade 6
1995-96 | Grade 6
1996-97 | Grade 7
1995-96 | Grade 7
1996-97 | |----------|--------------------|--------------------|--------------------|--------------------| | SCHOOL | Core Total | Core Total | Core Total | Core Total | | Brody | 62 | 60 | 62 | 62 | | Callanan | 66 | 67 | 69 | 71 | | Goodrell | 47 | 45 | 56 | 53 | | Harding | 45 | 37 | 47 | 48 | | Hiatt | 37 | 42 | 42 | 38 | | Hoyt | 51 | 46 | 49 | 50 | | Mc Combs | 53 | 57 | _ 55 | 52 | | Meredith | 63 | 62 | 56 | 62 | | Merrill | 70 | 69 | <i>7</i> 1 | 70 | | Weeks | 58 | 52 | 52 | 53 | | DISTRICT | 56 | 56 | 56 | 57 | Table E2. ITBS Percentile Rank Trends Grade 6 (1995-96) To Grade 7 (1996-97) National Student Norms | | Grade 6 | Grade 7 | 1995-96 to | |----------|------------|------------|------------| | | 1995-96 | 1996-97 | 1996-97 | | SCHOOL | Core Total | Core Total | Change | | Brody | 62 | 62 | . 0 | | Callanan | 66 | 71 | 5 | | Goodrell | 47 | 53 | 6 | | Harding | 45 | 48 | 3 | | Hiatt | 37 | 38 | 1 | | Hoyt | 51 | 50 | -1 | | Mc Combs | 53 | 52 | -1 | | Meredith | 63 | 62 | -1 | | Merrill | <i>7</i> 0 | 70_ | 0 | | Weeks | 58 | 53 | 5 | | DISTRICT | 56 | 57 | 1 | Table E3. ITBS Grade Equivalent Score Trends Grade 6 (1995-96) To Grade 7 (1996-97) | - | GRADE 6
1995-96 | GRADE 7
1996-97 | | |----------|--------------------|--------------------|-------| | SCHOOL | Core Total | Core Total | TREND | | Brody | 7.4 | 8.5 | 1.1 | | Callanan | 7.7 | 9.5 | 1.8 | | Goodrell | 6.3 | 7.7 | 1.4 | | Harding | 6.2 | 7.4 | 1.2 | | Hiatt | 5.7 | 6.6 | 0.9 | | Hoyt | 6.5 | 7.6 | 1.1 | | McCombs | 6.7 | 7.7 | 1.0 | | Meredith | 7.5 | 8.5 | 1.0 | | Merrill | 8.1 | 9.4 | 1.3 | | Weeks | 7.2 | 7.8 | 0.6 | | DISTRICT | 7.0 | 8.1 | 1.1 | Table F1. Percent of Students Scoring on Grade Level (50th Percentile) or Higher 1996-97 Iowa Tests of Basic Skills | School | Core | Total | Readin | g Total | Langua | ge Total | Math | Total | Sour
Informat | ces of | |---------------|-------|-------|--------|---------|--------------|----------|------------|--------------|------------------|--------| | | Gr. 3 | Gr. 4 | Gr. 3 | Gr. 4 | Gr. 3 | Gr. 4 | Gr. 3 | Gr. 4 | Gr. 3 | Gr. 4 | | Adams | 66.7 | 73.3 | 63.3 | 64.4 | 71.4 | 82.2 | 66.7 | 57.8 | 63.3 | 64.4 | | Brooks | . 34 | 40.5 | 23.4 | 24.3 | 31.9 | 35.1 | 51.1 | 56.8 | 51.1 | 41.7 | | Cattell | 29.4 | 48.5 | 27.1 | 51.5 | 32.4 | 45.6 | 47.8 | 55.9 | 42.9 | 51.5 | | Douglas | 50.6 | 59.1 | 50.6 | 56.7 | 55.6 | 69.7 | 61.7 | 54 .5 | 65.4 | 70.1 | | Edmunds | 39.5 | 31 | 40.9 | 33.3 | 38.6 | 28.6 | 44.2 | 26.2 | 43.2 | 33.3 | | Findley | 48.9 | 48.7 | 51.1 | 39.5 | 44.4 | 53.5 | .57.8 | 51.3 | 64.4 | 53.5 | | Garton | 31.9 | 33.3 | 26 | 47.5 | 31.3 | 40 | 59.6 | 41 | 30 | 40 | | Granger | 43.1 | 45 | 47.5 | 41.5 | 42.4 | 47.5 | 39.7 | 51.2 | 41.4 | 51.2 | | Greenwood | 69.2 | 77.6 | 66.7 | 76 | <i>7</i> 5.8 | 79.6 | 70.8 | 80 | 74.2 | 84 | | Hanawalt | 84 | 94.7 | 78 | 87.7 | 84 | 91.2 | 78 | 89.5 | 74.4 | 91.3 | | Hillis | 80.4 | 60.4 | 75.4 | 52.8 | 83.9 | 66 | 86 | 62.3 | 78.9 | 66 | | Howe | 50.9 | 58.5 | 47.3 | 53.7 | 54.5 | 61 | 56.4 | 56.1 | 49.1 | 65.9 | | Hubbell | 64.2 | 61.5 | 64.2 | 67.3 | 69.8 | 51.9 | 60.4 | 69.2 | 73.6 | 86.5 | | Jackson | 44.4 | 50 | 47.7 | 59.4 | 42.2 | 38.5 | 48.4 | 61.5 | 56.2 | 50.8 | | Jefferson | 69.7 | 81.3 | 76.3 | 78.7 | 69.7 | 76 | <i>7</i> 5 | 88 | 76 | 93.2 | | Longfellow | 47.8 | 12.8 | 56.5 | 10.3 | 43.5 | 12.8 | 65.2 | 30.8 | 60.9 | 17.9 | | Lovejoy | 44.2 | 52.3 | 44.4 | 50 | 47.7 | 50 | 54.5 | 56.8 | 61.4 | 56.8 | | Lucas | 32.3 | 17.9 | 29 | 22.5 | 40.6 | 30 | 55.9 | 35.9 | 38.2 | 38.5 | | Madison | 57.8 | 36.7 | 64.4 | 40 | 66.7 | 43.3 | 42.2 | 36.7 | 73.3 | 40 | | Mann | 39.5 | 41.4 | 41 | 40 | 43.6 | 46.7 | 42.1 | 54.8 | 46.2 | 62.5 | | Mc Kee | 30.8 | 31.7 | 22.5 | 33.3 | 35 | 41.5 |
53.8 | 40.5 | 30 | 35.7 | | Mc Kinley | 15 | 16.7 | 20 | 10 | 7.5 | 33.3 | 27.5 | 40 | 22.5 | 23.3 | | Mitchell | 46.3 | 55.3 | 48.8 | 60.5 | 43.9 | 57.9 | 40.5 | 60.5 | 52.4 | 73 | | Monroe | 41.9 | 50 | 50.8 | 52.9 | 52.4 | 47.1 | 46.8 | 48.5 | 55.6 | 61.8 | | Moore | 47.4 | 56.7 | 52.6 | 55 | 52.6 | 63.3 | 52.6 | 56.7 | 58.9 | 65 | | Moulton | 14 | 39.5 | 13.7 | 39.5 | 20 | 50 | 23.5 | 44.7 | 38 | 42.1_ | | Oak Park | 44.1 | 49 | 45.1 | 48.1 | 39.1 | 50 | 50 | 52.9 | 51.4 | 53.8 | | Park Avenue | 57.4 | 65.2 | 51.8 | 52.9 | 52.7 | 54.9 | 70.9 | 74.6 | 69.6 | 70.8 | | Perkins | 34.2 | 35.8 | 36.5 | 43.3 | 32.9 | 35.8 | 42.5 | 38.8 | 35.3 | 40.3 | | Phillips | 55.2 | 54.4 | 53.7 | 61.8 | 55.2 | 53.6 | 65.7 | 66.7 | 62.7 | 59.4 | | Pleasant Hill | 55.9 | 58.2 | 64.7 | 53.6 | 61.8 | 58.9 | 76.5 | 54.5 | 67.6 | 50 | | Stowe | 39.3 | 52.8 | 40.6 | 50.9 | 39.3 | 54.7 | 50 | 62.3 | 43.7 | 59.6 | | Studebaker | 72.4 | 56.1 | 72.4 | 63.2 | 65.5 | 58.8 | 70.7 | 54.5 | 70.7 | 63.2 | | Wallace | 35.9 | 30 | 17.9 | 30 | 41 | 30 | 64.1 | 36.7 | 56.4 | 43.3 | | Watrous | 62.7 | 59 | 51 | 61.5 | 60.8 | 64.1 | 49 | 59 | 56.9 | 61.5 | | Willard | 20 | 30.6 | 26.4 | 30.6 | 23.5 | 22.6 | 34 | 37.1 | 32 | 29 | | Windsor | 65.5 | 63.5 | 65.5 | 68.3 | 55.4 | 63.5 | 77.2 | 77.8 | 61.4 | 74.6 | | Woodlawn | 49.2 | 57.1 | 53.7 | 53.4 | 47.8 | 57.6 | . 48.5 | 56.1 | 48.5 | 57.6 | | Wright | 42.9 | 42.5 | 45.2 | 52.5 | 42.9 | 53.7 | 50 | 45 | 50 | 53.7 | | District | 48.5 | 51.7 | 48.4 | 51.6 | 49.4 | 52.7 | 55.6 | 56.4 | 55.0 | 57.6 | Table F2. Percent of Students Scoring on Grade Level (50th Percentile) or Higher 1996-97 Iowa Tests of Basic Skills | School | Core | Core Total Reading Total | | Core Total Reading Total Language Total | | g Total | ge Total | Math Total | | Math Total | | Sources of | | |----------|-------|--------------------------|--------------|---|-------|---------|-------------------|------------|-------|--------------|--|------------|--| | | | | | | | | Information Total | | | | | | | | | Gr. 6 | Gr. 7 | Gr. 6 | Gr. 7 | Gr. 6 | Gr. 7 | Gr. 6 | Gr. 7 | Gr. 6 | Gr. 7 | | | | | Brody | 59.4 | 64.4 | 58.2 | 60.1 | 55.3 | 61.6 | 64.2 | 68 | 61.9 | 67.7 | | | | | Callanan | 65.3 | 69.5 | 63.2 | 64.4 | 62.1 | 69.4 | 67.4 | 68.8 | 68.9 | 75.4 | | | | | Goodrell | 44.1 | 54.6 | 41.9 | 44 | 40.1 | 51.6 | 51.7 | 59.8 | 48.9 | 57.6 | | | | | Harding | 34.7 | 48.2 | 27.3 | 36.2 | 30.6 | 49.8 | 39.5 | 52.2 | 44.1 | 44.9 | | | | | Hiatt | 36.5 | 33.9 | 35.8 | 31.9 | 40.4 | 31 | 43.4 | 37.6 | 43.9 | 36.5 | | | | | Hoyt | 47 | 51.6 | 43.5 | 42.9 | 49.1 | 55.2 | 47.3 | 51 | 51.2 | 50.7 | | | | | Mc Combs | 59.1 | 53.8 | 59.9 | 48.9 | 56.2 | 51.7 | 60 | 55.1 | 65.6 | 55.1 | | | | | Meredith | 62.9 | 63.8 | 64.1 | 62.7 | 56.1 | 62.6 | 61.4 | 66.2 | 61.8 | 61.4 | | | | | Merrill | 72.5 | 72.7 | 76.8 | 69.3 | 68.5 | 74.7 | 68.3 | 72.5 | 77 | <i>7</i> 5.9 | | | | | Weeks | 53.7 | 53 | 50. <i>7</i> | 46.8 | 49.8 | 54.6 | <u>5</u> 9.7 | 54.6 | 58.3 | _ 55.1 | | | | # U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) TM029081 # REPRODUCTION RELEASE (Specific Document) | Title: A Tro. T.T. | ntification:
nent Program Revults | 7 | | |--|---|---|---| | 1996 | | ······································ | | | Author(s): | ter, T., Hine, D. | | | | _ | s (If) Ind Comm. So | theol District Ta | cation Date: | | II. REPRODUCTIO | | | 1 | | in the monthly abstract jour
paper copy, and electronic/
given to the source of each | as widely as possible timely and significant mall of the ERIC system, Resources in Education optical media, and sold through the ERIC Dodocument, and, if reproduction release is gra | non (RIE), and discussy made available to state the current Reproduction Service (EDRS) or othe inted, one of the following notices is affixed to | er ERIC vendors. Credit is the document. | | If permission is grante
the bottom of the page. | d to reproduce and disseminate the identified | | mig two options and orgin at | | | The sample sticker shown below will be
affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2 documents | | | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY | Check here | | Check here For Level 1 Release: Permitting reproduction in | | | For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or | | microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | other ERIC archival media
(e.g., electronic or optical),
but not in paper copy. | | | Level 1 | Level 2 | | | | | | | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | | this document as indicated above. Reproduction from the | enter (ERIC) nonexclusive permission to reproduce and disseminate ERIC microfiche or electronic/optical media by persons other than nission from the copyright holder. Exception is made for non-profit sty information needs of educators in response to discrete inquiries." | |----------------------------|---|--| | Sign
here→ | Signature: | Thomas Decter Prog. Evaluator | | please | Organization/Address: 1800 Grand Aue. | Telephone: (515)242-7639 (515)242-7710 E-Mail Address: Date: | | ERIC | 1800 Grand Ave.
Des Moines 1A 50309 | deeterto admps. July 6, 1998 | | Full Text Provided by ERIC | | (over) |